WATER QUALITY MANAGEMENT PLANNING REGULATION. ### 9 VAC 25-720-50. Potomac - Shenandoah River Basin. A. Total maximum daily load (TMDLs). | TMDL | Stream Name | TMDL Title | City/ | WBID | Pollutant | WLA | Units | |------|---------------|-------------------------|-------------|------|------------|------------|-------| | # | | | County | | | | | | 1. | Muddy Creek | Nitrate TMDL | Rockingham | B21R | Nitrate | 49,389.00 | LB/YR | | | | Development for Muddy | | | | | | | | | Creek/Dry River, | | | | | | | | | Virginia | | | | | | | 2. | Blacks Run | · | Rockingham | B25R | Sediment | 32,844.00 | LB/YR | | | | Blacks Run and Cooks | | | | | | | | | Creek | | | | | | | 3. | Cooks Creek | - | Rockingham | B25R | Sediment | 69,301.00 | LB/YR | | | | Blacks Run and Cooks | | | | | | | | | Creek | | | | | | | 4. | Cooks Creek | TMDL Development for | Rockingham | B25R | Phosphorus | 0 | LB/YR | | | | Blacks Run and Cooks | | | | | | | | | Creek | | | | | | | 5. | Muddy Creek | TMDL Development for | Rockingham | B22R | Sediment | 286,939.00 | LB/YR | | | | Muddy Creek and | | | | | | | | | Holmans Creek, Virginia | | | | | | | 6. | Muddy Creek | TMDL Development for | Rockingham | B22R | Phosphorus | 38.00 | LB/YR | | | | Muddy Creek and | | | | | | | | | Holmans Creek, Virginia | | | | | | | 7. | Holmans Creek | TMDL Development for | Rockingham/ | B45R | Sediment | 78,141.00 | LB/YR | | | | Muddy Creek and | Shenandoah | | | | | | | | Holmans Creek, Virginia | | | | | | | 8. | Mill Creek | TMDL Development for | Rockingham | B29R | Sediment | 276.00 | LB/YR | | | | Mill Creek and Pleasant | | | | | | | | | Run | | | | | | | | | | | | | | | | 9. | Mill Creek | TMDL Development for | Rockingham | B29R | Phosphorus | 138.00 | LB/YR | | | | Mill Creek and Pleasant | | | | | | | | | Run | | | | | | | 10. | Pleasant Run | TMDL Development for | Rockingham | B27R | Sediment | 0.00 | LB/YR | | | | Mill Creek and Pleasant | | | | | | |-----|------------------|--------------------------|-----------------|-------|----------------|----------|---------| | | | Run | | | | | | | | | | | | | | | | 11. | Pleasant Run | TMDL Development for | Rockingham | B27R | Phosphorus | 0.00 | LB/YR | | | | Mill Creek and Pleasant | | | | | | | | | Run | | | | | | | 12. | Linville Creek | Total Maximum Load | Rockingham | B46R | Sediment | 5.50 | TONS/YR | | | | Development for Linville | | | | | | | | | Creek: Bacteria and | | | | | | | | | Benthic Impairments | | | | | | | 13. | Quail Run | Benthic TMDL for Quail | Rockingham | B35R | Ammonia | 7,185.00 | KG/YR | | | | Run | | | | | | | 14. | Quail Run | Benthic TMDL for Quail | Rockingham | B35R | Chlorine | 27.63 | KG/YR | | | | Run | | | | | | | 15. | Shenandoah River | Development of | Warren & Clarke | B41R, | PCBs | 179.38 | G/YR | | | | Shenandoah River PCB | | B55R, | | | | | | | TMDL (South Fork and | | B57R, | | | | | | | Main Stem) | | B58R | | | | | 16. | Shenandoah River | Development of | Warren & Clarke | B51R | PCBs | 0.00 | G/YR | | | | Shenandoah River PCB | | | | | | | | | TMDL (North Fork) | | | | | | | 17. | Shenandoah River | Development of | Warren & Clarke | WV | PCBs | 179.38 | G/YR | | | | Shenandoah River PCB | | | | | | | | | TMDL (Main Stem) | | | | | | | 18. | Cockran Spring | Benthic TMDL Reports | Augusta | B10R | Organic Solids | 1,556.00 | LB/YR | | | | for Six Impaired Stream | | | | | | | | | Segments in the | | | | | | | | | Potomac-Shenandoah | | | | | | | | | and James River Basins | | | | | | | 19. | Lacey Spring | Benthic TMDL Reports | Rockingham | B47R | Organic Solids | 680.00 | LB/YR | | | | for Six Impaired Stream | | | | | | | | | Segments in the | | | | | | | | | Potomac-Shenandoah | | | | | | | | | | | | | | | PAGE 3 OF 28 ### WATER QUALITY MANAGEMENT PLANNING REGULATION. | | | and James River Basins | | | | | | |-----|-----------------|--|-------------------|-------------|-----------------|--------------|-------------| | 20. | Orndorff Spring | Benthic TMDL Reports for Six Impaired Stream Segments in the Potomac-Shenandoah and James River Basins | Shenandoah | B52R | Organic Solids | 103.00 | LB/YR | | 21. | Toms Brook | Benthic TMDL for Toms Brook in Shenandoah County, Virginia | Shenandoah | <u>B50R</u> | Sediment | <u>8.1</u> | <u>T/YR</u> | | 22. | Goose Creek | Benthic TMDLs for the Goose Creek Watershed | Loudoun, Fauquier | <u>A08R</u> | <u>Sediment</u> | <u>1,587</u> | <u>T/YR</u> | | 23. | Little River | Benthic TMDLs for the Goose Creek Watershed | Loudoun | <u>A08R</u> | Sediment | <u>105</u> | <u>T/YR</u> | B. Stream segment classifications, effluent limitations including water quality based effluent limitations, and waste load allocations. TABLE B1 - POTOMAC RIVER SUB-BASIN RECOMMENDED SEGMENT CLASSIFICATIONS | SEGMENT | | | | |---------|---|---------------|----------------| | NUMBER | DESCRIPTION OF SEGMENT | MILE TO MILE | CLASSIFICATION | | 1-23 | Potomac River tributaries from the Virginia-West Virginia state line downstream to the | 176.2 – 149.0 | WQ | | | boundary of the Dulles Area Watershed Policy | | | | 1-24 | Potomac River tributaries located within the boundaries of the Dulles Area Watershed | 149.0 - 118.4 | WQ | | | Policy | | | | 1-25 | Potomac River tributaries from the downstream limit of the Dulles Area Watershed Policy | 118.4 – 107.6 | WQ | | | to Jones Point | | | | 1-26 | Potomac River tributaries from Jones Point downstream to Route 301 bridge | 107.6 - 50.2 | WQ | | 1-27 | All Streams included in the Occoquan Watershed Policy | | WQ | | 1-28 | Potomac tributaries from Route 301 bridge downstream to the mouth of the Potomac River | 50.2-0.0 | EL | TABLE B2 - POTOMAC RIVER SUB-BASIN - RECOMMENDED PLAN FOR WASTEWATER FACILITIES | FACILITY
NUMBER | NAME | RECEIVING
STREAM | RECOMMENDED
ACTION | SIZE | TREATMENT
LEVEL (4) | BOD₅ | OUD | TKN | Р | INSTITUTIONAL
ARRANGEMENT | |--------------------|--------------------------------|--|--|---------------------|------------------------|-------------------|-----|-----|---|--| | 1 | Hillsboro | North Fork
Catoctin Creek
WQ (1 –23) | Construct new facility | .043 ⁽²⁾ | AWT | 7 ⁽⁷⁾ | - | - | - | Loudoun County
Sanitation Authority
(LCSA) | | 2 | Middleburg | Wancopin
Creek WQ (1-
23) | Construct new facility; abandon old facility | .135 | AST | 14 ⁽⁵⁾ | - | 1 | - | LCSA | | 3 | Middleburg
East and
West | Unnamed
tributary to
Goose Creek
WQ (1 –23) | Abandon- pump to new facility | | | | | | | | | 4 | Round Hill | North Fork
Goose Creek | No further action recommended | .2 | AWT | 10 ⁽⁵⁾ | - | - | - | Town of Round Hill | | 5 | St. Louis | Beaver Dam
Creek WQ (1-
23) | Construct new facility | .086 | AST | 20 ⁽⁵⁾ | - | - | - | LSCA | | South Fork Catectic Creek | | _ | | | | | | | | | | |--|----|---------------|--|--------------------------------|---------------------|-----|-------------------|---|---|-----|---------------------------------| | tributary to South Fork of Catocin Creek WQ (1-23) | 6 | Waterford | Catoctin Creek | | .058 | AST | 24 ⁽⁵⁾ | - | - | - | LSCA | | Creek (1-24) | 7 | Hamilton | tributary to
South Fork of
Catoctin Creek | | .605 ⁽²⁾ | | | - | - | - | Town of Hamilton | | Creek WO (1-23) Expand Construct new facility fac | 8 | Leesburg | | expand | | AWT | | - | 1 | 0.1 | Town of Leesburg | | Tributary to North Fork Goose Creek W0 (1-23) Unnamed Springs Subtract Unnamed Unnamed Springs Unnamed | 9 | Lovettesville | Creek WQ (1- | | .269 ⁽²⁾ | AWT | | - | - | - | | | Springs | | | tributary
to
North Fork
Goose Creek
WQ (1-23) | recommended | | | | - | - | - | | | Regional Or Kettle Run Mg (1-27) Ugrade and/or Lygrade | | Springs | tributary to
South Fork of
Catoctin Creek
WQ (1-23) | facility | | | | - | - | - | | | Farms 27 | 12 | Regional | or Kettle Run
WQ (1-27) | | 1.16(2) | | | - | 1 | 0.1 | Sanitation Authority | | 15 | 13 | | | | .246 | AST | 14 ⁽⁵⁾ | - | - | 2.5 | U.S. Army | | 15 | 14 | Arlington | | Upgrade and/or | 30 ⁽³⁾ | AWT | 3 ⁽⁸⁾ | - | 1 | 0.2 | Arlington County | | 17 | 15 | Alexandria | Hunting Creek | | 54 | AWT | 3 ⁽⁸⁾ | - | 1 | .02 | | | 17 | 16 | Westgate | | | | | | | | | | | Creek | 17 | Potomac | Pohick Creek | expand | 36(3) | AWT | 3/8 | - | 1 | 0.2 | Fairfax County | | Creek WQ (1-26) to Lower Potomac Doque Creek Abandon- pump WQ (1-26) (1-26 | 18 | | Creek WQ (1-
26) | Abandon- pump to Lower Potomac | | | | | | | | | 1 and 2 | 19 | | WQ (1-26) | to Lower Potomac | | | | | | | | | WQ (1-26) expand 10.9 ⁽³⁾ AWT 1 ⁽⁶⁾ - 1 0.1 USOA | 20 | | | | | | | | | | | | 22 | 21 | Lorton | Mills Branch | | 1.0 | AWT | 3 ⁽¹¹⁾ | - | 1 | 0.1 | District of Columbia | | Haymarket Branch WQ (1-27) UOSA 24 Potomac (Mooney) WQ (1-26) Construct new facility 25 Belmont Marumsco Creek WQ (1-26) to Potomac 26 Featherston e WQ (1-26) to Potomac 27 Neabsco Neabsco Creek WQ (1-26) to Potomac 28 Dumfries Quantico Creek WQ (1-26) to Potomac 29 Dale City #1 Neabsco Creek WQ (1-26) expand 30 Dale City #8 Neabsco Creek Upgrade and /or 2.0 AWT 3 (8) 1 1 0.2 DSC | 22 | UOSA | Tributary to
Bull Run WQ | capacity by 5 mgd | 10.9 ⁽³⁾ | AWT | 1 ⁽⁶⁾ | - | 1 | 0.1 | USOA | | Mooney WQ (1-26) facility Woodbridge Dumfries-Triangle Sanitary District | 23 | | Branch WQ (1- | | | | | | | | | | Creek WQ (1- 26) 26 Featherston e WQ (1-26) Neabsco Creek WQ (1-26) Dumfries Quantico Creek WQ (1-26) Dale City #1 Neabsco Creek WQ (1-26) Dale City #8 Neabsco Creek WQ (1-26) Description To Potomac Abandon- pump to Potomac 4.0 AWT AWT 3 ⁽⁸⁾ - 1 0.2 Dale Service Corporation (DSC) Abandon- pump to Potomac 4.0 AWT 3 ⁽⁸⁾ 1 1 0.2 DSC | | (Mooney) | WQ (1-26) | facility | 12 ⁽³⁾ | AWT | 3 ⁽⁸⁾ | - | 1 | 0.2 | Woodbridge
Dumfries-Triangle | | E | 25 | | Creek WQ (1- | | | | | | | | | | WQ (1-26) to Potomac | 26 | е | | to Potomac | | | | | | | | | 28 | 27 | Neabsco | WQ (1-26) | | | | | | | | | | 29 Dale City #1 Neabsco Creek Upgrade and /or expand 4.0 AWT 3 ⁽⁸⁾ - 1 0.2 Dale Service Corporation (DSC) 30 Dale City #8 Neabsco Creek Upgrade and /or 2.0 AWT 3 ⁽⁸⁾ 1 1 0.2 DSC | 28 | Dumfries | Quantico Creek | | | | | | | | | | 30 Dale City #8 Neabsco Creek Upgrade and /or 2.0 AWT 3 ⁽⁸⁾ 1 1 0.2 DSC | 29 | Dale City #1 | Neabsco Creek | expand | 4.0 | | | - | 1 | 0.2 | | | | 30 | Dale City #8 | | | 2.0 | AWT | 3 ⁽⁸⁾ | 1 | 1 | 0.2 | DSC | #### WATER QUALITY MANAGEMENT PLANNING REGULATION. | 31 | Quantico
Mainside | Potomac River
WQ (1-26) | Upgrade and /or expand | 2.0 | AWT | 3 ⁽⁸⁾ | - | 1 | 0.2 | U.S. Marine Corps | |----|---------------------------|--|-------------------------------|------|------------------------------------|-------------------------|---|---|-----|---------------------------------------| | 32 | Aquia Creek | Austin Run WQ
(1-26) | Construct new facility | 3.0 | AWT | 3 ⁽⁸⁾ | - | 1 | 0.2 | Aquia Sanitary
District | | 33 | Aquia | Aquia Creek
WQ (1-26) | Abandon- pump to new facility | | | | | | | | | 34 | Fairview
Beach | Potomac River (estuary) | Construct new facility | .05 | Secondary | Secondar
y | - | - | - | Fairview Beach
Sanitary District | | 35 | Dahlgren | Upper
Machodoc
Creek WQ (1-
28) | Upgrade and/or expand | .2 | Secondary | Secondar
y | - | - | - | Dahlgren Sanitary
District | | 36 | Colonial
Beach | Monroe Creek
EL (1-28) | No further action recommended | .85 | Secondary | 28 ^{(5) (13)} | | | | Town of Colonial Beach | | 37 | Machodoc
Kinsale | | Construct new facility | .89 | Secondary &
Spray
Irrigation | 48 ^{(10) (13)} | - | - | - | Machodoc Kinsale
Sanitary District | | 38 | Callao | | Construct new facility | .25 | Secondary &
Spray
Irrigation | 48 ⁽¹⁰⁾ (13) | - | - | - | Callao Sanitary
District | | 39 | Heathsville | | Construct new facility | .10 | Secondary &
Spray
Irrigation | 48 ^{(10) (13)} | - | - | - | Heathsville
Sanitary District | | 40 | King George
Courthouse | Pine Creek | Construct new facility | .039 | Secondary | 30 ⁽¹³⁾ | - | - | - | King George
County | TABLE B2 - NOTES: POTOMAC RIVER SUB-BASIN - RECOMMENDED PLAN FOR WASTEWATER TREATMENT FACILITIES (1) Year 2000 design flow 201 Facility Plan, P.L. 92-500, unless otherwise noted. (2) Year 2000 average flow from Potomac/Shenandoah 303(e) Plans, Vol V-A Appendix, 1975 pp. B-33-B-44. (4) Secondary treatment: 24-30 mg/l BOD₅, advanced secondary treatment (AST): 11-23 mg/l, advanced wastewater treatment (AWT): <10mg/l BOD₅. A range is given to recognize that various waste treatment.processes have different treatment efficiencies. (5) Effluent limits calculated using mathematical modeling. ⁽⁶⁾ Effluent limits based on Occoquan Watershed Policy, presented under reevaluation. (7) Effluent limits based on treatment levels established by the Potomac/Shenandoah 303(e) Plan, Vol. V-A 1975, p. 237, to protect low flow streams and downstream water supply. (8) Effluent limits based on Potomac River Embayment Standards, presently under reevaluation. Nitrogen removal limits deferred until reevaluation is complete. (9) Effluent limits based on Dulles Watershed Policy, recommended for reevaluation. Interim effluent limits of 12 mg/l BOD₅ and 20 mg/l Suspended Solids will be met until the Dulles Area Watershed Standards are reevaluated. (10) Effluent limits based on Virginia Sewerage Regulation, Section 33.02.01. (11) Interim effluent limits of 30 mg/l BOD₅, 30mg/l Suspended Solids, and 4 mg/l Phosphorus, will be effective until average daily flows exceeds 0.75 MGD. At greater flows than 0.75 MGD, the effluent limitations will be defined by the Potomac Embayment Standards. (12) Secondary treatment is permitted for this facility due to the extended outfall into the main stem of the Potomac River. (13) This facility was also included in the Rappahannock Area Development Commission (RADCO) 208 Areawide Waste Treatment Management Plan and Potomac-Shenandoah River Basin 303 (e) Water Quality Management Plan TABLE B3 - SHENANDOAH RIVER SUB-BASIN RECOMMENDED SEGMENT CLASSIFICATIONS | SEGMENT
NUMBER | DESCRIPTION OF SEGMENT | MILE TO MILE | CLASSIFICATION | |-------------------|---|--------------|----------------| | 1-1 | North River-main stream and tributaries excluding segments 1-1a, 1-1b | 56.4-0.0 | EL | | 1-1a | Muddy Creek-main stream and War Branch, RM 0.1-0.0 | 3.7 - 1.7 | WQ | | 1-1b | North River-main stream | 16.1 - 4.6 | WQ | | 1-2 | Middle River-main stream and tributaries excluding segments 1-2a, 1-2b | 69.9 - 0.0 | EL | | 1-2a | Middle River-main stream | 29.5 - 17.9 | WQ | | 1-2b | Lewis Creek-main stream | 9.6 - 0.0 | WQ | | 1-3 | South River-main stream and tributaries excluding segment 1-3a | 52.2 - 0.0 | EL | | 1-4 | South Fork Shenandoah-main stream and tributaries excluding segments 1-4a, 1-4b, 1-4c | 102.9 - 0.0 | EL | | 1-4a | South Fork Shenandoah-main stream | 88.1 - 78.2 | WQ | | I-4b | Hawksbill Creek-main stream | 6.20 - 0.0 | WQ | #### WATER QUALITY MANAGEMENT PLANNING REGULATION. | 1-4c | Quail Run-main stream | 5.2 - 3.2 | WQ | |-------|--|-------------|----| | 1-5 | North Fork Shenandoah- main stream and tributaries excluding segment 1-5a, 1-5h | 108.9 – 0.0 | EL | | 1-5a | Stony Creek-main stream | 19.9 - 14.9 | WQ | | 1-5b | North Fork Shenandoah-main stream | 89.0 - 81.4 | WQ | | 1-6 | Shenandoah River-main stream and tributaries excluding segments 1-6a, 1-6b | 57.4 - 19.8 | EL | | 1- 6a | Stephens Run-main stream | 8.3 - 0.0 | WQ | | 1-6b | Dog Run-main stream | 5.2 - 0.0 | WQ | | 1-7 | Opequon Creek-main stream and tributaries excluding segments 1-7a, 1-7b | 54.9 - 23.6 | EL | | I-7a | Opequon Creek-main stream | 32.3 - 23.6 | WQ | | 1-7b | Abrams Creek-main stream | 8.7 - 0.0 | WQ | | 1-8 | All Virginia streams upstream of Opequon-Potomac confluence that have headwaters in Frederick County | | EL | | 1-9 | All Virginia streams upstream of Opequon-Potomac confluence that have headwaters in Highland County | | EL | * R.M. = River Mile, measured from the river mouth ## TABLE B4 - SHENANDOAH RIVER SUB-BASIN - RECOMMENDED PLAN FOR SELECTED INDUSTRIAL WASTEWATER TREATMENT FACILITIES | FACILITY
NUMBER | NAME ⁽¹⁾ | INDUSTRIAL CATEGORY | RECEIVING STREAM
CLASSIFICATION | | COMMEND
DAD ALLOO
TKN | | COMPLIANCE
SCHEDULE | |--------------------|-----------------------------|--|------------------------------------|---------------------|-----------------------------|------|------------------------| | 1 | Wampler | Food Processing | War Branch WQ (1-1a) | 84 ⁽³⁾ | - | - | None | | 6 | Wayn-Tex | Plastic and Synthetic
Materials Mfg.* | South River WQ (I-3a) | 44 ⁽⁵⁾ | - | - | None | | 7 | DuPont | Plastic and Synthetic
Materials Mfg.* | South River WQ (I-3a) | 600 | - | 50 | None | | 8 | Crompton-
Shenandoah | Textile Mills* | South River WQ (1-3a) | 60 | 173 ⁽⁴⁾ | 88 | None | | 10 | General Electric | Electroplating* | South River WQ (1-3a) | BPT Effluent Limits | | | None | | 12 | Merck | Miscellaneous Chemicals (Pharmaceutical)* | S. F. Shenandoah River WQ (1-4a) | 3454 | 2846 | 1423 | Consent Order | | 17 | VOTAN | Leather, Tanning and Finishing* | Hawksbill Creek WQ (I-4b) | 240 | 75 | - | None | | 21 | National Fruit | Food Processing | N. F. Shenandoah River WQ (1-5b) | (6) | (6) | (6) | None | | 22 |
Rockingham
Poultry | Food Processing | N. F. Shenandoah River WQ (1-5b) | (6) | (6) | (6) | None | | 23 | Shen-Valley
Meat Packers | Food Processing | N. F. Shenandoah River WQ (1-5b) | (6) | (6) | (6) | None | | 35 | O'Sullivan | Rubber Processing* Machinery and Mechanical Products Manufacturing | Abrams Creek WQ (I-7b) | BPT | Effluent Li | mits | None | ## TABLE B4 - NOTES: SHENANDOAH RIVER SUB-BASIN - RECOMMENDED PLAN SELECTED INDUSTRIAL WASTEWATER TREATMENT FACILITIES - (1) An * identifies those industrial categories that are included in EPA's primary industry classification for which potential priority toxic pollutants have been identified. - (2) Allocation (lb/d) based upon 7Q10 stream flow. Tiered permits may allow greater wasteloads during times of higher flow. BPT = Best Practicable Technology. - (3) A summer 1979 stream survey has demonstrated instream D.O. violations. Therefore, the identified wasteload allocation is to be considered as interim and shall be subject to further analysis. - (4) The NPDES permit does not specify TKN but does specify organic-N of 85 lb/d. TKN is the sum of NH -N and organic -N. ⁽⁵⁾ This allocation is based upon a flow of 0.847 MGD. (6) The total assimilative capacity for segment WQ (1-5b) will be developed from an intensive stream survey program and development of an appropriate calibrated and verified model. Wasteload allocations for National Fruit, Rockingham Poultry and Shen-Valley will be determined after the development of the calibrated and verified model and the determination of the segment's assimilative capacity. ## TABLE B5 - SHENANDOAH RIVER SUB-BASIN - RECOMMENDED PLAN FOR SELECTED MUNICIPAL WASTEWATER TREATMENT FACILITIES | FACII | LITV | | RECOMMENDED | F | ACILITY | | WASTELOAD | INSTITUTIONAL | COMPLIANCE ⁽⁴⁾ | |---------|------|------|-------------|-------------|---------------------|--------------------------|---------------------------|----------------|---------------------------| | NUM | | NAME | RECEIVING | RECOMMENDED | SIZE ⁽¹⁾ | TREATMENT ⁽²⁾ | ALLOCATION ⁽³⁾ | ARRANGEMENT | SCHEDULE | | INCIVII | DLI | | STREAM | ACTION | | LEVEL | lb/d BOD₅ | AINTANOLINLINI | SCHEDOLL | | | 1 | | | /E\ | | (6) | | T | |----|---|--|---|---------------------|------------------------|------------------------|--|----------------------| | 2 | Harrisonburg
Rockingham
Reg. Sewer
Auth. | North River WQ
(1-1) | Correct I/I | 12.0 ⁽⁵⁾ | AST | 2,0002 ⁽⁶⁾ | Harrisonburg-
Rockingham
Regional Sewer
Authority | None | | 3 | Verona | Middle River WQ
(1-2a) | Construct new facility, abandon old plant, correct I/I | 0.8 | Secondary | Secondary
Limits | Augusta County
Service Authority | July 1, 1983 | | 4 | Staunton | Middle River WQ
(1-2a) | Upgrade, provide outfall to Middle River, correct I/I | 4.5 | Secondary | Secondary
Limits | City of Staunton | July 1, 1983 | | 5 | Fishersville | Christians Creek
EL (1-2) | No further action recommended | 2.0 | Secondary | Secondary
Limits | Augusta County
Service Authority | None | | 9 | Waynesboro | South River WQ (1-3a) | Upgrade, correct I/I | 4.0 | AWT with nitrification | 250 ⁽⁵⁾ | City of Waynesboro | July 1, 1983 | | 11 | Grottoes | South River EL (1-3) | Construct new facility | 0.225 | Secondary | Secondary
Limits | Town of Grottoes | No existing facility | | 13 | Elkton | S.F. Shenandoah
River WQ (1-4a) | Construct new facility, abandon old plant | 0.4 | Secondary | Secondary
Limits | Town of Elkton | July 1, 1983 | | 14 | Massanutten Public Service Corporation | Quail Run WQ (1-4c) | No further action recommended | 1.0 | AWT | 84.0 ⁽⁸⁾ | Private | None | | 15 | Shenandoah | S.F. Shenandoah
River EL (1-4) | Upgrade, expand, correct I/I | 0.35 | Secondary | Secondary limits | Town of
Shenandoah | No existing facility | | 16 | Stanley | S.F. Shenandoah
River EL (1-4) | Construct new facility | 0.3 | Secondary | Secondary limits | Town of Stanley | No existing facility | | 18 | Luray | Hawksbill Creek
WQ (1-4b) | Construct new facility, abandon old plant, correct I/I | 8.0 | Secondary | Secondary
Limits | Town of Luray | July 1, 1983 | | 19 | Front Royal | Shenandoah
River EL (1-6) | Construct new facility, abandon old plant, correct I/I | 2.0 | Secondary | Secondary
Limits | Town of Front
Royal | July 1, 1983 | | 20 | Broadway | N.F. Shenandoah
River WQ (1-5b) | Upgrade, expand, investigate I/I | (6) | (6) | (6) | Town of Broadway | July 1, 1983 | | 24 | Timberville | N.F. Shenandoah
River WQ (1-5b) | Upgrade, expand, investigate I/I | (6) | (6) | (6) | Town of Timberville | July 1, 1983 | | 25 | New Market | N.F. Shenandoah
River EL (1-5) | Upgrade, investigate I/I | 0.2 | Secondary | Secondary
Limits | Town of New
Market | July 1, 1983 | | 26 | Mount
Jackson | N.F. Shenandoah
River EL (1-5) | Upgrade, expand, correct I/I | .0.2 | Secondary | Secondary
Limits | Town of Mount
Jackson | July 1, 1983 | | 27 | Edinburg | N.F. Shenandoah
River EL (1-5) | Upgrade, expand, investigate I/I | 0.15 | Secondary AST | Secondary
Limits 65 | Town of Edinburg
Public | July 1, 1983
None | | 28 | Stony Creek
Sanitary
District | River EL (1-5)
Stony Creek WQ
(1-5a) | No further action required | 0.6 | AST | 65 | Public | | | 29 | Woodstock | N.F. Shenandoah
River EL (1-5) | | 0.5 | Secondary | Secondary
Limits | Town of Woodstock | July 1, 1983 | | 30 | Toms Brook-
Mauertown | Toms Brook EL
(1-5) | Construct new facility | 0.189 | Secondary | Secondary
Limits | Toms Brook | No existing facility | | 31 | Strasburg | N.F. Shenandoah
River EL (1-5) | Upgrade, expand, correct I/I | 8.0 | Secondary | Secondary
Limits | Town of
Strasburg | July 1, 1983 | | 32 | Middletown | Meadow Brook
EL (1-5) | Upgrade, expand | 0.2 | Secondary | Secondary | Town of
Middletown | July 1, 1983 | | 33 | Stephens
City
Stephens
Run | Stephens Run EL
(1-6a) | Upgrade, expand | 0.54 | AST | 72 | Frederick-
Winchester
Service Authority | July 1, 1983 | | 34 | Berryville | Shenandoah
River EL (1-6) | Upgrade, provide
outfall to
Shenandoah
River, investigate
I/I | 0.41 | Secondary | Secondary
Limits | Town of Berryville | July 1, 1983 | | 36 | Frederick-
Winchester
Regional | Opequon Creek
WQ (1-7a) | Construct new facility, abandon county and city plans, correct I/I | 6.0 | AWT with nitrification | 456 ⁽⁷⁾ | Frederick-
Winchester
Service Authority | July 1, 1983 | PAGE 8 OF 28 WATER QUALITY MANAGEMENT PLANNING REGULATION. | 37 | Monterey | West Strait Creek | Upgrade, correct | 0.075 | Secondary | Secondary | Town of Monterey | July 1, 1983 | | |----|----------|-------------------|------------------|-------|-----------|-----------|------------------|--------------|--| | | | EL (1-9) | 1/1 | | | Limits | | | | ## TABLE B5 - NOTES: SHENANDOAH RIVER SUB-BASIN - RECOMMENDED PLAN FOR SELECTED MUNICIPAL WASTEWATER TREATMENT FACILITIES (1) Year 2000 design flow (MGD) unless otherwise noted. - (2) Secondary treatment: 24-30 mg/l BOD₅, advanced secondary treatment (AST): 11-23 mg/l BOD₅, advanced wastewater treatment (AWT): <10 mg/l BOD₅. A range is given to recognize that various waste treatment processes have different treatment efficiencies. - (3) Recommended wasteload allocation calculated using mathematical modeling based upon 7Q10 stream flows. Tiered permits may allow greater wasteloads during periods of higher stream flows. Allocations other than BOD₅ are noted by footnote. - (4) The July 1, 1983, data is a statutory deadline required by P.L. 92-500, as amended by P.L. 92-217. The timing of construction grant funding may result in some localities to miss this deadline. - (5) Year 2008 design. - $^{(6)}$ This BOD loading is based on a 7QI0 flow rate of 26.8 cfs at the HRRSA discharge. $^{(7)}$ NH $_3$ -N = 50 lb/d. - (8) This allocation is based on a TKN loading no greater than 84 lb/day. #### 9 VAC 25-720-60. James River Basin. A. Total maximum daily load (TMDLs). | TMDL # | Stream Name | TMDL Title | City/ | WBID | Pollutant | WLA | Units | |-----------|------------------------------------|---|----------|------|----------------|----------|--------| | | | | County | | | | | | 1. | Pheasanty Run | Benthic TMDL Reports for Six Impaired Stream Segments in the Potomac- Shenandoah and James River Basins | Bath | l14R | Organic Solids | 1,231.00 | LB/YR | | 2. | Wallace Mill
Stream | Benthic TMDL Reports for Six Impaired Stream Segments in the Potomac- Shenandoah and James River Basins | Augusta | I32R | Organic Solids | 2,814.00 | LB/YR | | 3. | Montebello Sp.
Branch | Benthic TMDL Reports for Six Impaired Stream Segments in the Potomac- Shenandoah and James River Basins | Nelson | H09R | Organic Solids | 37.00 | LB/YR | | <u>4.</u> | Unnamed Tributary
to Deep Creek | General Standard Total Maximum Daily Load For Unnamed Tributary to Deep Creek | Nottoway | J11R | Raw Sewage | 0 | GAL/YR | ### WATER QUALITY MANAGEMENT PLANNING REGULATION. B. Stream segment classifications, effluent limitations including water quality based effluent limitations, and waste load allocations. TABLE B1 - UPPER JAMES RIVER BASIN RECOMMENDED SEGMENT CLASSIFICATION | | | | | Comments | |---|-------------|--------------|----------------|--| | Stream Name | Segment No. | Mile to Mile | Classification | | | Maury River | 2-4 | 80.3-0.0 | E.L. | Main & tributaries | | James River | 2-5 | 271.5-266.0 | W.Q. | Main only | | James River | 2-6 | 266.0-115.0
 E.L. | Main & tributaries except Tye & Rivanna River | | Tye River | 2-7 | 41.7-0.0 | E.L. | Main & tributaries except Rutledge Creek | | Rutledge Creek | 2-8 | 3.0-0.0 | W.Q. | Main only | | Piney River | 2-9 | 20.6-0.0 | E.L. | Main & tributaries | | Rivanna River | 2-10 | 20.0-0.0 | E.L. | Main & tributaries | | Rivanna River | 2-11 | 38.1-20.0 | W.Q. | Main only | | Rivanna River | 2-12 | 76.7-38.1 | E.L. | Main & tributaries | | S.F. Rivanna River | 2-13 | 12.2-0.0 | E.L. | Main & tributaries | | Mechum River | 2-14 | 23.1-0.0 | E.L. | Main & tributaries | | N.F. Rivanna River | 2-15 | 17.0-0.0 | E.L. | Main & tributaries except Standardsville Run | | Standardsville Run | 2-16 | 1.2-0.0 | W.Q. | Main only | | Appomattox River | 2-17 | 156.2-27.7 | E.L. | Main & tributaries except Buffalo Creek, Courthouse Branch, and Deep Creek | | Buffalo Creek | 2-18 | 20.9-0.0 | E.L. | Main & tributaries except Unnamed Tributary @ R.M. 9.3 | | Unnamed Tributary of Buffalo Creek @ R.M. 9.3 | 2-19 | 1.3-0.0 | W.Q. | Main only | | Courthouse Branch | 2-20 | 0.6-0.0 | W.Q. | Main only | | Deep Creek | 2-21 | 29.5-0.0 | E.L. | Main & tributaries except Unnamed Tributary @ R.M. 25.0 | | Unnamed Tributary of | 2-22 | 2.2-0.0 | W.Q. | Main only | | Deep Creek @ R.M.
25.0 | | | | | TABLE B2 - UPPER JAMES RIVER BASIN LOAD ALLOCATIONS BASED ON EXISTING DISCHARGE POINT7 | | Segment | | | | Total Assimilative
Capacity of
Stream BOD5 | Wasteload
Allocation
BOD5 | Reserve
BOD5 | |--------------------------------|---------|----------------|--------------|-------------------------------------|--|---------------------------------|------------------| | Stream Name | Number | Classification | Mile to Mile | Significant Discharges | lbs/day | lbs/day2 | lbs/day5 | | Cedar Creek | 2-3 | E.L. | 1.9-0.0 | Natural Bridge, Inc. STP | 35.0 | 28.0 | 7.0 (20%) | | Elk Creek | 2-3 | E.L. | 2.8-0.0 | Natural Bridge Camp for
Boys STP | 7.0 | 3.3 | 3.7 (53%) | | Little
Calfpasture
River | 2-4 | E.L. | 10.9-4.0 | Craigsville | 12.0 | 9.6 | 2.4 (20%) | | Cabin River | 2-4 | E.L. | 1.7-0.0 | Millboro | Self -sustaining | None | None | | Maury River | 2-4 | E.L. | 19.6-12.2 | Lexington STP | 380.0 | 380.0 | None | | Maury River | 2-4 | E.L. | 12.2-1.2 | Georgia Bonded Fibers | 760.0 | 102.03 | 238.0 (31%) | | | | | | Buena Vista STP | | 420.0 | | | Maury River | 2-4 | E.L. | 1.2-0.0 | Lees Carpets | 790.0 | 425.03 | 290.0 (37%) | | | | | | Glasgow STP | | 75.0 | | | James River | 2-5 | W.Q. | 271.5-266.0 | Owens-Illinois | 4,640.0 | 4,640.03 | None | | James River | 2-6 | E.L. | 257.5-231.0 | Lynchburg STP | 10,100.0 | 8,000.0 | 2,060.0 (20%) | | | | | | Babcock & Wilcox- NNFD | | 40.03 | | | James River | 2-6 | E.L. | 231.0-202.0 | Virginia Fibre | 3,500.0 | 3,500.0 | None | | Rutledge Creek | 2-8 | W.Q. | 3.0-0.0 | Amherst STP | 46.0 | 37.0 | 9.0 (20%) | | Town Creek | 2-7 | E.L. | 2.1-0.0 | Lovington STP | 26.0 | 21.0 | 5.0 (20%) | | Ivy Creek | 2-6 | E.L. | 0.1-0.0 | Schuyler | 13.8 | 11.0 | 2.8 (20%) | | James River | 2-6 | E.L. | 186.0-179.0 | Uniroyal, Inc. | 1,400.0 | 19.36 | 1,336.0
(95%) | | | | | | Scottsville STP | | 45.0 | | | North Creek | 2-6 | E.L. | 3.1-0.0 | Fork Union STP | 31.0 | 25.0 | 6.0 (20%) | #### WATER QUALITY MANAGEMENT PLANNING REGULATION. | Howells Branch
and Licking
Hole Creek | 2-14 | E.L. | 0.7-0.0 | Morton Frozen Foods | 20.0 | 20.03 | None | |---|------|------|------------|-----------------------------|-----------|-----------|---------------------------| | Standardsville
Run | 2-16 | W.Q. | 1.2-0.0 | Standardsville STP | 17.9 | 14.3 | 3.6 (20%) | | Rivanna River | 2-11 | W.Q. | 23.5-20.0 | Lake Monticello STP | 480.0 | 380.0 | 100.0 (20%) | | Rivanna River | 2-10 | E.L. | 15.0-0.0 | Palmyra | 250.0 | 4.0 | 158.0 (63%) | | | | | | Schwarzenbach Huber | | 88.03 | | | Unnamed
Tributary of
Whispering
Creek | 2-6 | E.L. | 1.2-00 | Dillwyn STP | 38.0 | 30.0 | 8.0 (21%) | | South Fork
Appomattox
River | 2-17 | E.L. | 5.5-0.0 | Appomattox Lagoon | 18.8 | 15.0 | 3.8 (20%) | | Unnamed
Tributary of
Buffalo Creek | 2-19 | W.Q. | 1.3-0.0 | Hampden-Sydney Coll.
STP | 10.0 | 8.0 | 2.0 (20%) | | Appomattox
River | 2-17 | E.L. | 106.1-88.0 | Farmville STP | 280.0 | 220.0 | 60.0 (21%) | | Unnamed
Tributary of
Little Guinea
Creek | 2-17 | E.L. | 2.5-1.3 | Cumberland H.S. Lagoon | 0.6 | 0.5 | 0.1 (20%) | | Unnamed
Tributary of
Tear Wallet
Creek | 2-17 | E.L. | 0.68-0.0 | Cumberland Courthouse | 8.8 | 7.0 | 1.8 (20%) | | Courthouse
Branch | 2-22 | W.Q. | 2.2-0.0 | Amelia STP | 21.0 | 17.0 | 4.0 (20%) | | Unnamed
Tributary of
Deep Creek | 2-22 | W.Q. | 2.2-0.0 | Crewe STP | 50.311,12 | 50.111,12 | 0.2
(0.4%)11,12,
13 | 1 Recommended classification. - 2 Based on 2020 loads or stream assimilative capacity less 20%. - 3 Load allocation based on published NPDES permits. - 4 This assimilative capacity is based upon an ammonia loading no greater than 125.1 lbs/day. - 5 Percentages refer to reserve as percent of total assimilative capacity. Minimum reserve for future growth and modeling accuracy is 20% unless otherwise noted. - 6 No NPDES Permits published (BPT not established) allocation base on maximum value monitored. - 7 This table is for the existing discharge point. The recommended plan may involve relocation or elimination of stream discharge. - 8 Assimilative capacity will be determined upon completion of the ongoing study by Hydroscience, Inc. - 9 Discharges into Karnes Creek, a tributary to the Jackson River. - 10 Discharges into Wilson Creek, near its confluence with Jackson River. - 11 Five-day Carbonaceous Biological Oxygen Demand (cBOD5). - 12 Revision supersedes all subsequent Crewe STP stream capacity, allocation, and reserve references. - 13 0.4 percent reserve: determined by SWCB Piedmont Regional Office. Source: Wiley & Wilson, Inc. ### WATER QUALITY MANAGEMENT PLANNING REGULATION. # TABLE B3 - UPPER JAMES RIVER BASIN ADDITIONAL LOAD ALLOCATIONS BASED ON RECOMMENDED DISCHARGE POINT | | Segment | | | | Total Assimilative Capacity of Stream BOD5 | Wasteload2
Allocation
BOD5 | Reserve4
BOD5 | |---------------------------------------|---------|-----------------|--------------|-------------------------|--|----------------------------------|------------------| | Stream Name | Number | Classification1 | Mile to Mile | Significant Discharges | lbs/day | lbs/day | lbs/day5 | | Mill Creek | 2-4 | E.L. | 5.5-0.0 | Millboro | 30.0 | 7.3 | 22.7 (76%) | | Calfpasture River | 2-4 | E.L. | 4.9-0.0 | Goshen | 65.0 | 12.0 | 53.0 (82%) | | Maury River | 2-4 | E.L. | 1.2-0.0 | Lees Carpet | 790.0 | 425.03 | 235.0 (30%) | | | | | | Glasgow Regional S.T.P. | | 130.0 | | | Buffalo River | 2-7 | E.L. | 9.6-0.0 | Amherst S.T.P. | 150.0 | 120.0 | 30.0 (20%) | | Rockfish River | 2-6 | E.L. | 9.5-0.0 | Schuyler S.T.P. | 110.0 | 25.0 | 85.0 (77%) | | Standardsville Run | | E.L. | | Standardsville | Land Application
Recommended | | | | South Fork
Appomattox River | | E.L. | | Appomattox Lagoon | Connect to Recon
River Basin | nmended Facili | ty in Roanoke | | Buffalo Creek | 2-17 | E.L. | 9.3-7.7 | Hampden-Sydney College | 46.0 | 23.0 | 23.0 (50%) | | Unnamed trib. of
Tear Wallet Creek | | E.L. | | Cumberland Courthouse | Land Application
Recommended | | | | Courthouse Branch | | E.L. | | Amelia | Land Application
Recommended | | | | Deep Creek | 2-17 | E.L. | 25.0-12.8 | Crewe S.T.P. | 69.0 | 55.0 | 14.0 (20%) | 1Recommended classification. 2Based on 2020 loads or stream assimilative capacity less 20%. 3Load allocation based on published NPDES permit. 4Percentages refer to reserve as percent of total assimilative capacity. Minimum reserve for future growth and modeling accuracy is 20% unless otherwise noted. 5Assimilative capacity will be determined upon completion of the ongoing study by Hydroscience, Inc. Source: Wiley & Wilson, Inc. TABLE B4 - SEGMENT CLASSIFICATION UPPER JAMES-JACKSON RIVER SUBAREA | Stream Name | Segment Number | Mile to Mile | Stream Classification | Comments | |---------------|----------------|---------------|-----------------------|----------------------| | Back Creek | 2-1 | 16.06-8.46 | W.Q. | Main Only | | Jackson River | 2-1 | 95.70-24.90 | E.L. | Main and Tributaries | | Jackson River | 2-2 | 24.90-0.00 | W.Q. | Main Only | | Jackson River | 2-2 | 24.90-0.00 | E.L. | Tributaries Only | | James River | 2-3 | 349.50-308.50 | E.L. | Main and Tributaries | | James River | 2-3 | 308.50-279.41 | E.L. | Main and Tributaries | TABLE B5 - UPPER JAMES-JACKSON RIVER SUBAREA WASTELOAD ALLOCATIONS BASED ON EXISTING DISCHARGE POINT1 | | | | | | | | VPDES | 303(e)3 | |----------|-------------------------------|---------|----------------|----------------|---------------------|-----------|-------------|-------------| | | | | SEGMENT | | | VPDES | PERMIT | WASTELOAD | | MAP | STREAM | SEGMENT | CLASSIFICATION | MILE to2 | | PERMIT | LIMITS BOD5 | ALLOCATION | | LOCATION | NAME | NUMBER | STANDARDS | MILE | DISCHARGER | NUMBER | kg/day | BOD5 kg/day | | 1 | | 2-1 | E.L. | 93.05- | Virginia Trout | VA0071722 | N/A | Secondary | | | Jackson | | | | | | | | | | River | | | | | | | | | В | Warm | 2-1 | E.L. | 3.62-0.00 | Warm Springs
STP | VA0028233 | 9.10 | Secondary | | | Springs Run | | | | | | | | | 3 | Back Creek | 2-1 | W.Q. | 16.06-
8.46 | VEPCO | VA0053317 | 11.50 | 11.50 | | С | X-trib to
Jackson
River | 2-1 | E.L. | 0.40-0.0 | Bacova | VA0024091 | 9.10 | Secondary | | D | Hot Springs
Run | 2-1 | E.L. | 5.30-0.00 | Hot Springs
Reg. STP | VA0066303 | 51.10 | Secondary | |------|-----------------------------------|-----|------|-----------------|--|-----------|----------|-----------| | Е | X-trib to
Cascades
Creek |
2-1 | E.L. | 3.00-0.00 | Ashwood-
Healing Springs
STP | VA0023726 | 11.30 | Secondary | | F | Jackson
River | 2-1 | E.L. | 50.36- | U.S. Forest
Service Bolar
Mountain | VA0032123 | 1.98 | Secondary | | G | Jackson
River | 2-1 | E.L. | 43.55 | U.S. Army COE
Morris Hill
Complex | VA0032115 | 1.70 | Secondary | | Н | Jackson
River | 2-1 | E.L. | 29.84- | Alleghany County Clearwater Park | VA0027955 | 5.70 | Secondary | | 4 | Jackson
River | 2-1 | E.L. | 25.99 | Covington City
Water Treatment
Plant | VA0058491 | N/A | Secondary | | 5 | Jackson
River | 2-2 | W.Q. | 24.64-
19.03 | Westvaco | VA0003646 | 4,195.00 | 4,195.004 | | 6 | | | | | Covington City 5 Asphalt Plant | VA0054411 | N/A | N/A | | 7 | | | | | Hercules, Inc 6 | VA0003450 | 94.00 | 94.00 | | J | Jackson
River | 2-2 | W.Q. | 19.03-
10.5 | Covington STP | VA0025542 | 341.00 | 341.00 | | K | Jackson
River | | | 10.5-0.0 | Low Moor STP7 | VA0027979 | 22.70 | 22.70 | | M | | | | | D.S. Lancaster
CC8 | VA0028509 | 3.60 | 3.60 | | L 10 | | | | | Selma STP9 | VA0028002 | 59.00 | 59.00 | | 10 | | | | | The Chessie
System10 | VA0003344 | N/A | N/A | | N | | | | | Clifton Forge
STP11 | VA0002984 | 227.00 | 227.00 | | 11 | | | | | Lydall12 | VA0002984 | 6.00 | 6.00 | | P | Doint David | 2.2 | Е | 1.50 | Iron Gate STP13 | VA0020541 | 60.00 | 60.00 | | 8 | Paint Bank
Branch | 2-2 | E.L. | 1.52 | VDGIF Paint
Bank Hatchery | VA0098432 | N/A | Secondary | | Ι | Jerrys Run | 2-2 | E.L. | 6.72- | VDOT 1-64 Rest
Area | VA0023159 | 0.54 | Secondary | | AA | East Branch
(Sulfer
Spring) | 2-2 | E.L. | 2.16 | Norman F.
Nicholas | VA0078403 | 0.05 | Secondary | | BB | East Branch
(Sulfer
Spring) | 2-2 | E.L. | 1.91- | Daryl C. Clark | VA0067890 | 0.068 | Secondary | | 9 | Smith Creek | 2-2 | E.L. | 3.44- | Clifton Forge
Water Treatment
Plant | VA0006076 | N/A | Secondary | | 0 | Wilson
Creek | 2-2 | E.L. | 0.20-0.0 | Cliftondale14
Park STP | VA0027987 | 24.00 | Secondary | | 2 | Pheasanty
Run | 2-3 | E.L. | 0.01- | Coursey Springs | VA0006491 | 434.90 | Secondary | | Q | Grannys
Creek | 2-3 | E.L | 1.20- | Craig Spring
Conference
Grounds | VA0027952 | 3.40 | Secondary | | CC | X-trib to Big
Creek | 2-3 | E.L | 1.10- | Homer Kelly
Residence | VA0074926 | 0.05 | Secondary | | 12 | Mill Creek | 2-3 | E.L | 0.16- | Columbia Gas
Transmission
Corp. | VA0004839 | N/A | Secondary | | R | John Creek | 2-3 | E.L | 0.20- | New Castle
STP(old) | VA0024139 | 21.00 | Secondary | | S | Craig Creek | 2-3 | E.L | 48.45-
36.0 | New Castle STP (new) | VA0064599 | 19.90 | Secondary | | Т | Craig Creek | 2-3 | E.L | 46.98- | Craig County
Schools
McCleary E.S. | VA0027758 | 0.57 | Secondary | ### WATER QUALITY MANAGEMENT PLANNING REGULATION. | DD | Eagle Rock | 2-3 | E.L. | 0.08- | Eagle Rock | VA0076350 | 2.30 | Secondary | |----|-------------------------------|-----|------|-----------------|---|-----------|-------|-----------| | | Creek | | | 0.08- | STP15
(Proposed) | | | | | U | X-trib to
Catawba
Creek | 2-3 | E.L. | 0.16 | VDMH & R
Catawba
Hospital | VA0029475 | 13.60 | Secondary | | 14 | Catawba
Creek | 2-3 | E.L. | 23.84 | Tarmac-
Lonestar | VA0078393 | 0.80 | Secondary | | FF | Borden
Creek | 2-3 | E.L | 2.00- | Shenandoah
Baptist Church
Camp | VA0075451 | 0.88 | Secondary | | EE | X-trib to
Borden
Creek | 2-3 | E.L | 0.36 | David B. Pope | VA0076031 | 0.07 | Secondary | | V | X-trib to
Catawba
Creek | 2-3 | E.L | 3.21- | U.S. FHA
Flatwood Acres | VA0068233 | 0.03 | Secondary | | W | Catawba
Creek | 2-3 | E.L | 11.54- | Fincastle STP | VA0068233 | 8.50 | Secondary | | Χ | Looney Mill
Creek | 2-3 | E.L | 1.83- | VDOT I-81 Rest
Area | VA0023141 | 0.91 | Secondary | | Y | X-trib to
Stoney | 2-3 | E.L | 0.57 | VDOC Field Unit
No. 25 Battle
Creek | VA0023523 | 1.10 | Secondary | | Z | James River | 2-3 | E.L. | 308.5-
286.0 | Buchanan STP | VA0022225 | 27.00 | Secondary | #### TABLE B5 - NOTES: - N/A Currently No BOD5 limits or wasteload have been imposed by the VPDES permit. Should BOD5 limits (wasteload) be imposed a WQMP amendment would be required for water quality limited segments only. - 1 Secondary treatment levels are required in effluent limiting (E.L.) segments. In water quality limiting (W.Q.) segments quantities listed represent wasteload allocations. - 2 Ending river miles have not been determined for some Effluent Limited segments. - 3 These allocations represent current and original (1977 WQMP) modeling. Future revisions may be necessary based on Virginia State Water Control Board modeling. - 4 The total assimilative capacity at critical stream flow for this portion of Segment 2-2 has been modeled and verified by Hydroscience, Inc. (March 1977) to be 4,914 kg/day BOD₅. - 5 The discharge is to an unnamed tributary to the Jackson River at Jackson River mile 22.93. - 6 The discharge is at Jackson River mile 19.22. - 7 The discharge is to the mouth of Karnes Creek, a tributary to the Jackson River at Jackson River mile 5.44. - 8 The discharge is at Jackson River mile 6.67. - 9 The discharge is at Jackson River mile 5.14. - 10 The discharge is at Jackson River mile 4.72. - 11 The discharge is at Jackson River mile 3.46. - 12 The discharge is at Jackson River mile 1.17 - 13 The discharge is at Jackson River mile 0.76 - 14 The discharge is to the mouth of Wilson Creek, a tributary to the Jackson River at Jackson River mile 2.44. - 15 The discharge is to the mouth of Eagle Rock Creek, a tributary to the Jackson River at Jackson River mile 330.35. ### WATER QUALITY MANAGEMENT PLANNING REGULATION. | SEGMENT | SEGMENT NUMBER | MILE TO MILE | CLASSIFICATION | | |---------------------------------|----------------|--------------|----------------|--| | USGS HUC02080206
James River | 2-19 | 115.0-60.5 | W.Q. | | | USGS HUC02080207
Appomattox | 2-23 | 30.1-0.0 | W.Q. | | TABLE B6- * Note: A new stream segment classification for the Upper James Basin was adopted in 1981. The SWCB will renumber or realign these segments in the future to reflect these changes. This Plan covers only a portion of these segments. TABLE B7 - RICHMOND CRATER INTERIM WATER QUALITY MANAGEMENT PLAN- CURRENT PERMITTED WASTE LOADS (March 1988) | | | SUN | MER (J | une-Octo | ber) | | WINTER (November-May) | | | | | | |-----------------------------|--------|---------|--------|----------|--------|--------|-----------------------|---------|--------|---------|--------|--------| | | FLOW | ВО | D5 | NH | 3-N1 | DO2 | FLOW | ВО | D5 | NH3-N1 | | DO2 | | | (mgd) | (lbs/d) | (mg/l) | (lbs/d) | (mg/l) | (mg/l) | (mgd) | (lbs/d) | (mg/l) | (lbs/d) | (mg/l) | (mg/l) | | City of Richmond STP3 | 45.00 | 3002 | 8.0 | - | - | - | 45.00 | 5367 | | - | - | - | | E.I. DuPont-Spruance | 8.68 | 936 | - | - | - | - | 8.68 | 936 | - | - | - | - | | Falling Creek STP | 9.00 | 1202 | 16.0 | - | - | 5.9 | 9.00 | 2253 | 30.0 | - | - | 5.9 | | Proctor's Creek STP | 6.40 | 1601 | 30.0 | - | - | 5.9 | 11.80 | 2952 | 30.0 | - | - | 5.9 | | Reynolds Metals | 0.39 | 138 | - | 7 | - | - | 0.39 | 138 | - | 7 | - | - | | Company | | | | | | | | | | | | | | Henrico STP | 30.00 | 3005 | 12.0 | - | - | 5.9 | 30.00 | 7260 | 29.0 | - | - | 5.9 | | American Tobacco
Company | 1.94 | 715 | - | - | - | - | 1.94 | 716 | - | - | - | - | | ICI Americas, Inc. | 0.20 | 152 | - | - | - | - | 0.20 | 152 | - | - | - | - | | Phillip Morris- Park 500 | 1.50 | 559 | - | - | - | - | 1.50 | 557 | - | - | - | - | | Allied (Chesterfield) | 51.00 | 1207 | - | - | - | - | 51.00 | 1207 | | - | - | - | | Allied (Hopewell) | 150.00 | 2500 | - | - | - | - | 150.00 | 2500 | - | - | - | - | | Hopewell Regional WTF | 34.08 | 12507 | 44.0 | - | - | 4.8 | 34.08 | 12507 | 44.0 | - | - | 4.8 | | Petersburg STP | 15.00 | 2804 | 22.4 | - | - | 5.0 | 15.00 | 2804 | 22.4 | - | - | 5.0 | | TOTAL | 353.19 | 30328 | | | | | 358.59 | 39349 | | | | | ¹ NH3-N values represent ammonia as nitrogen. 2 Dissolved oxygen limits represent average minimum allowable levels. 3 Richmond STP's BOD5 is permitted as CBOD5 TABLE B7 - WASTE LOAD ALLOCATIONS FOR THE YEAR 1990 | | | SUI | MMER (J | une-Octob | er) | | WINTER | ER (November-May) | | | | | |--------------------------|-------|------------|---------|-----------|--------|--------|--------|-------------------|--------|---------|--------|--------| | | FLOW | FLOW CBOD5 | | NH3-N1,3 | | DO2 | | СВС |)D5 | NH3 | -N1 | DO2 | | | (mgd) | (lbs/d) | (mg/l) | (lbs/d) | (mg/l) | (mg/l) | | (lbs/d) | (mg/l) | (lbs/d) | (mg/l) | (mg/l) | | City of Richmond STP | 45.00 | 3002 | 8.0 | 2403 | 6.4 | 5.6 | | 5367 | 14.3 | 5707 | 15.2 | 5.6 | | E.I. DuPont-Spruance | 11.05 | 948 | | 590 | | 4.4 | ı | 948 | | 756 | | 2.9 | | Falling Creek STP | 10.10 | 1348 | 16.0 | 539 | 6.4 | 5.9 | Ī | 2023 | 24.0 | 1281 | 15.2 | 5.9 | | Proctor's Creek STP | 12.00 | 1602 | 16.0 | 961 | 9.6 | 5.9 | Ī | 2403 | 24.0 | 1402 | 14.0 | 5.9 | | Reynolds Metals Co. | 0.49 | 172 | | 8 | | 6.5 | Ī | 172 | | 8 | | 6.5 | | Henrico STP | 30.00 | 3002 | 12.0 | 2403 | 9.6 | 5.6 | Ī | 4756 | 19.0 | 3504 | 44.0 | 5.6 | | American Tobacco Co. | 2.70 | 715 | | 113 | | 5.8 | Ī | 715 | | 113 | | 5.8 | | ICI Americas, Inc. | 0.20 | 167 | | 8 | | 5.8 | Ī | 167 | | 8 | | 3.1 | | Phillip Morris- Park 500 | 2.20 | 819 | | 92 | | 4.6 | Ī | 819 | | 92 | | 4.6 | | Allied (Chesterfield) | 53.00 | 1255 | | 442 | | 5.7 | | 1255 | | 442 | | 5.7 | ## CHAPTER 720. #### WATER QUALITY MANAGEMENT PLANNING REGULATION. | Allied (Hopewell) | 165.00 | 2750 | | 10326 | | 6.1 | 2750 | | 10326 | | 6.1 | |-----------------------|--------|-------|------|-------|------|-----|-------|-------|-------|------|-----| | Hopewell Regional WTF | 34.07 | 12502 | 44.0 | 12091 | 36.2 | 4.8 | 12502 | 44.0 | 10291 | 36.2 | 4.8 | | Petersburg STP | 15.00 | 2802 | 22.4 | 801 | 6.4 | 5.0 | 2802 | 22.4 | 2028 |
16.2 | 5.0 | | TOTAL | 380.81 | 31084 | | 28978 | | | 36679 | 35958 | | | | | | | | | | | | | | | | | ¹ NH3-N values represent ammonia as nitrogen. 2 Dissolved oxygen limits represent average minimum allowable levels. 3 Allied (Hopewell) allocation may be redistributed to the Hopewell Regional WTF by VPDES permit. TABLE B7- WASTE LOAD ALLOCATION FOR THE YEAR 2000 | | SUMMER (June-October) | | | | | | | | WINTER | R (November-May) | | | | | |--------------------------|-----------------------|------------|--------|---------|----------|--------|-----|-------|--------|------------------|--------|--------|--|--| | | FLOW | FLOW CBOD5 | | NH3-I | NH3-N1,3 | | | СВС | DD5 | NH3 | -N1 | DO2 | | | | | (mgd) | (lbs/d) | (mg/l) | (lbs/d) | (mg/l) | (mg/l) | (lb | os/d) | (mg/l) | (lbs/d) | (mg/l) | (mg/l) | | | | City of Richmond STP | 45.08 | 3002 | 8.0 | 2403 | 6.4 | 5.6 | | 5367 | 14.3 | | 15.2 | 5.6 | | | | E.I. DuPont-Spruance | 196.99 | 948 | | 590 | | 4.4 | | 948 | | 756 | | 2.9 | | | | Falling Creek STP | 10.10 | 1348 | 16.0 | 539 | 6.4 | 5.9 | | 2023 | 24.0 | 1281 | 15.2 | 5.9 | | | | Proctor's Creek STP | 16.80 | 1602 | 11.4 | 961 | 6.9 | 5.9 | | 2403 | 17.1 | 1402 | 10.0 | 5.9 | | | | Reynolds Metals Co. | 0.78 | 172 | | 13 | | 6.5 | | 172 | | 13 | | 6.5 | | | | Henrico STP | 32.80 | 3002 | 11.0 | 2403 | 8.8 | 5.6 | | 4756 | 17.4 | 3504 | 12.8 | 5.6 | | | | American Tobacco Co. | 3.00 | 715 | | 113 | | 5.8 | | 715 | | 113 | | 5.8 | | | | ICI Americas, Inc. | 0.20 | 167 | | 8 | | 5.8 | | 167 | | 8 | | 3.1 | | | | Phillip Morris- Park 500 | 2.90 | 819 | | 92 | | 4.6 | | 819 | | 92 | | 4.6 | | | | Allied (Chesterfield) | 56.00 | 1255 | | 442 | | 5.7 | | 1255 | | 442 | | 5.7 | | | | Allied (Hopewell) | 170.00 | 2750 | | 10326 | | 6.1 | | 2750 | | 10326 | | 6.1 | | | | Hopewell Regional WTF | 36.78 | 12502 | 40.7 | 12091 | 33.5 | 4.8 | 1 | 2502 | 40.7 | 10291 | 33.5 | 4.8 | | | | Petersburg STP | 15.00 | 2802 | 22.4 | 801 | 6.4 | 5.0 | | 2802 | 22.4 | 2028 | 16.2 | 5.0 | | | | TOTAL | 406.43 | 31084 | | 28982 | | | 3 | 6679 | | 35963 | | | | | ¹ NH3-N values represent ammonia as nitrogen. 2 Dissolved oxygen limits represent average minimum allowable levels. 3 Allied (Hopewell) allocation may be redistributed to the Hopewell Regional WTF by VPDES permit. TABLE B7- WASTE LOAD ALLOCATIONS FOR THE YEAR 2010 | | | SUN | MER (Jι | une-Octob | er) | | WINTER | (Novembe | er-May) | | | |--------------------------|--------|-----------------------|---------|-----------|--------|--------|---------|----------|---------|--------|--------| | | FLOW | OW CBOD5 NH3-N1,3 DO2 | | CBOD5 | | NH3-N1 | | DO2 | | | | | | (mgd) | (lbs/d) | (mg/l) | (lbs/d) | (mg/l) | (mg/l) | (lbs/d) | (mg/l) | (lbs/d) | (mg/l) | (mg/l) | | City of Richmond STP | 45.86 | 3002 | 7.8 | 2403 | 6.3 | 5.6 | 5367 | 14.0 | | 14.9 | 5.6 | | E.I. DuPont-Spruance | 16.99 | 948 | | 590 | | 4.4 | 948 | | 756 | | 2.9 | | Falling Creek STP | 10.10 | 1348 | 16.0 | 539 | 6.4 | 5.9 | 2023 | 24.0 | 1281 | 15.2 | 5.9 | | Proctor's Creek STP | 24.00 | 1602 | 8.0 | 961 | 4.8 | 5.9 | 2403 | 12.0 | 1402 | 7.0 | 5.9 | | Reynolds Metals Co. | 0.78 | 172 | | 13 | | 6.5 | 172 | | 13 | | 6.5 | | Henrico STP | 38.07 | 3002 | 9.5 | 2403 | 7.6 | 5.6 | 4756 | 15.0 | 3504 | 11.0 | 5.6 | | American Tobacco Co. | 3.00 | 715 | | 113 | | 5.8 | 715 | | 113 | | 5.8 | | ICI Americas, Inc. | 0.20 | 167 | | 8 | | 5.8 | 167 | | 8 | | 3.1 | | Phillip Morris- Park 500 | 2.90 | 819 | | 92 | | 4.6 | 819 | | 92 | | 4.6 | | Allied (Chesterfield) | 56.00 | 1255 | | 442 | | 5.7 | 1255 | | 442 | | 5.7 | | Allied (Hopewell) | 180.00 | 2750 | | 10326 | | 6.1 | 2750 | | 10326 | | 6.1 | | Hopewell Regional WTF | 39.61 | 12502 | 37.8 | 10291 | 31.1 | 4.8 | 12502 | 37.8 | 10291 | 31.1 | 4.8 | | Petersburg STP | 15.00 | 2802 | 22.4 | 801 | 6.4 | 5.0 | 2802 | 22.4 | 2028 | 16.2 | 5.0 | | TOTAL | 432.1 | 31084 | | 28982 | | | 36679 | | 35963 | | | ¹ NH3-N values represent ammonia as nitrogen. 3 Allied (Hopewell) allocation may be redistributed to the Hopewell Regional WTF by VPDES permit. 9 VAC 25-720-80. Roanoke River Basin. ² Dissolved oxygen limits represent average minimum allowable levels. ### WATER QUALITY MANAGEMENT PLANNING REGULATION. ### A. Total maximum Daily Load (TMDLs). | TMDL | Stream Name | TMDL Title | City/ | WBID | <u>Pollutant</u> | <u>WLA</u> | <u>Units</u> | |-----------|-----------------------------|--|------------------|-------------|------------------|------------|--------------| | <u>#</u> | | | <u>County</u> | | | | | | 1. | Ash Camp Creek | Total Maximum Daily Load Development for Ash Camp Creek | <u>Charlotte</u> | L39R | <u>Sediment</u> | 20.7 | <u>T/YR</u> | | <u>2.</u> | North Fork Blackwater River | Total Maximum Daily Load (TMDL) Development for the Upper Blackwater River Watershed | <u>Franklin</u> | <u>L08R</u> | <u>Sediment</u> | 0 | <u>T/YR</u> | | <u>3.</u> | North Fork Blackwater River | Total Maximum Daily Load (TMDL) Development for the Upper Blackwater River Watershed | Franklin | <u>L08R</u> | Phosphorus | 0 | <u>T/YR</u> | | 4. | Upper Blackwater
River | Total Maximum Daily Load (TMDL) Development for the Upper Blackwater River Watershed | Franklin | <u>L08R</u> | Sediment | 0.526 | <u>T/YR</u> | B. Stream segment classifications, effluent limitations including water quality based effluent limitations, and waste load allocations. #### TABLE B1 - STREAM SEGMENT CLASSIFICATION | Classific | ation | Segment description | |------------|-------|---| | WQMA
IV | | | | | Е | All tributaries to the Roanoke River not previously classified in the WQMA. | | WQMA
V | | | | | Е | Roanoke River and all tributaries in this WQMA. | | WQMA
VI | | | | | WQ | Ash Camp Creek. | | | EL | Twittys Creek. | | | Е | Roanoke Creek to include all tributaries not previously classified in the WQMA. | |--------------|----|---| | WQMA | L | Roanoke creek to include an urbutaries not previously classified in the wQWIA. | | VII | | | | V 11 | WQ | Banister River from /confluence of Polecat Creek to confluence of Dan and Banister | | | | Rivers (River only). | | | EL | Dan River from confluence Miry Creek to backwaters of Kerr Reservoir (River only). | | | WQ | Kerr Reservoir. | | | WQ | Little Bluestone Creek. | | | WQ | Butcher Creek | | | WQ | Flat Creek. | | | Е | All tributaries to Kerr Reservoir, Dan River and Banister River not previously classified in this WQMA. | | | Е | Roanoke River from confluence Clover Creek to headwaters of Kerr Reservoir. | | | Е | All tributaries to the Roanoke River in this WQMA not previously classified. | | WQMA
VIII | | | | | Е | Hyco River from the NC-VA, State Line to its confluence with the Dan River to include all tributaries. | | WQMA
IX | | | | | Е | Banister River through this WQMA | | | EL | Georges Creek. | | | EL | Cherrystone Creek. | | | E | All tributaries to the Banister River not previously classified in this WQMA. | | WQMA
X | | | | | Е | Dan River from NC-VA State Line to one mile above the confluence of Sandy River (River only). | | | Е | Sandy River to include all tributaries. | | | WQ | Dan River from one mile above confluence of Sandy River to NC-VA line. | | | E | Dan River from NC-VA line to confluence Miry Creek | | | E | All tributaries to the Dan River in Virginia not previously classified in this WQMA. | | WQMA
XII | | | | | Е | Smith River from its headwaters to Philpot Dam. | | | WQ | Smith River from Philpott Dam to the NC-VA State Line. | | | EL | Marrowbone Creek. | | | EL | Leatherwood Creek. | | | Е | All tributaries to the Smith River not previously classified in this WQMA. | | WQMA
XIII | | | | | Е | North Mayo River from its headwaters to the NC-VA State Line to include all tributaries. | | WQMA
XIV | | | ### PAGE 18 OF 28 # STATE WATER CONTROL BOARD CHAPTER 720. ### WATER QUALITY MANAGEMENT PLANNING REGULATION. | | Е | Headwaters South Mayo River to confluence North Fork South Mayo River. | |------|----|---| | | EL | South Mayo River from confluence with North Fork to NC-VA Line. | | | Е | All tributaries of the South Mayo River not previously classified in this WQMA. | | WQMA | | | | XV | | | | | Е | All streams in this WQMA. | Source: Hayes, Seay, Mattern & Mattern TABLE B2 - SEWERAGE SERVICE AREAS - WASTELOAD ALLOCATIONS FOR ROANOKE RIVER BASIN WATER QUALITY MANAGEMENT PLAN. | Water Quality
Management
Area (WQMA) | Study Area
Name | Discharger | Stream Name | Segment
Classification | 303(e)Wasteload
Allocation BOD₅ lbs/day | |--|---|--|---|---------------------------|--| | WQMA IV | Appomattox | Appomattox STP | Falling R. | EL | 100.00 | | WQMA IV | Brookneal | Brookneal STP and Dan
River, IncBrookneal | Roanoke R. | EL | 1381.20 | | WQMA IV | Rustburg | Rustburg STP | Molleys Cr. | WQ | 17.94 | | WQMA VI | Drakes Branch | West Point Stevens -
Drakes Branch | Twittys Cr. | EL | 27.82 | | WQMA VII | Clarksville | Chase City Regional STP | Little Blue
Stone Cr. | WQ | N/A ¹ | | WQMA VII | Chase City-
Boydton | Boydton Clarksville STP Burlington Industries- Clarksville | Coleman Cr.
Kerr Reservoir
Kerr Reservoir | EL
WQ
WQ | N/A ¹
131.00
1793.00 | | WQMA VII | South Boston Halifax- Scottsburg Clover | South Boston STP Halifax STP, Halifax Cotton Mills, Burlington Ind Halifax and Scottsburg STP Clover | Dan River Banister R. Clover Cr. | WQ
WQ
EL |
1854.00
584.84
8.76 | | WQMA VII | South Hill -
Lacrosse -
Broadnax | South Hill, Lacrosse and Broadnax | Flat Cr. | WQ | N/A ¹ | | WQMA VII | Virgilina | Virgilina | X-Trib. To
Wolfpit Run | EL | 13.00 | ### WATER QUALITY MANAGEMENT PLANNING REGULATION. | WQMA IX | Chatham-
Gretna | Chatham-
Gretna | Cherrystone Cr.
Georges Cr. | EL
EL | 125.22
100.00 | |----------|---------------------------|--|--------------------------------|----------------|-----------------------| | WQMA X | Dan River | Danville and US Gypsum | Dan R. | WQ | 4407.00 | | WQMA X | Dan River, Inc. | WILL DISCHARGE PROCE | ESS WATER TO T | THE CITY OF DA | NVILLE STP | | WQMA XII | Smith R. | Henry County PSA-Upper
Smith R. STP | Smith R. | WQ | 567.00 | | | | Collinsville STP Fieldcrest
Mills | CONNECTED TO
UPPER SMITH F | | H R. STP CONNECTED TO | | | | E.I. duPont | Smith R. | WQ | 503.00 | | | | Martinsville STP | Smith R. | WQ | 1500.00 | | | | Henry County PSA-Lower
Smith R. STP | Smith R. | WQ | 567.00 | | WQMA XIV | Stuart-Patrick
Springs | Stuart STP | S. Mayo R. | EL | 141.90 | | | | United Elastic Patrick
Springs | S. Mayo R. | EL | 8.38 | | WQMA XIV | NONE | United Elastic Woolwine | Smith R. | EL | 192.00 | | | | | | | | NOTES: # TABLE B3 - WASTELOAD ALLOCATIONS FOR DISCHARGERS WITH TIERED PERMITS ROANOKE RIVER BASIN WATER QUALITY MANAGEMENT PLAN. | Water
Quality
Manage-
ment Area
(WQMA) | Study Area
Name | Discharger | Months | Effluent
Flow
(mgd) | D.O.
(mg/l) | CBOD₅
(lbs/day) | BOD ₅ (mg/l) | Ammonia
(mg/l) | Total
Kjeldahl
Nitrogen
(mg/l) | |--|--------------------------|------------|---------------------|---------------------------|----------------|--------------------|--|-------------------|---| | WQMA VI | Keysville | Keysville | DecApr.
May-Nov. | 0.500
0.500 | 5.0
5.0 | 104.32
70.94 | 25.0 ¹
17.0 ¹ | 1.4 | 4.0 | | WQMA VII | South Hill-
Lacrosse- | South Hill | JanFeb
March | 1.000 | 6.5 | 250.00 | 30.0 | 20.0 | | | | Broadnax | | AprMay | 1.000 | 6.5 | 83.0 | 10.0 | 1.0 | | | | | | June-Sept | 1.000 | 6.5 | 75.00 | 9.0 | 1.0 | | | | | | Oct. | 1.000 | 6.5 | 83.00 | 10.0 | 1.0 | | | | | | Nov. | 1.000 | 6.5 | 142.00 | 17.0 | 5.0 | | | | | | Dec. | 1.000 | 6.5 | 250.00 | 30.0 | 20.0 | | ¹See Table B3 of this section. ### WATER QUALITY MANAGEMENT PLANNING REGULATION. | WQMA VII | Clarksville-
Chase City-
Boydton | Boydton | May-Nov.
DecApr. | 0.360
0.360 | 5.0
5.0 | 39.1
75.1 | 13.0 ¹
25.0 ¹ | | 3.0 | |----------|--|------------|---------------------|----------------|------------|-----------------|--|-----|------------| | WQMA VII | Clarksville-
Chase City-
Boydton | Chase City | May-Nov.
DecApr. | 0.600
0.600 | 6.0
7.0 | 65.04
125.22 | 13.0 ¹
25.0 ¹ | 1.8 | 4.2
8.8 | NOTES: ¹CBOD₅ (CBOD₅/BOD₅=25/30). TABLE B4 - SEGMENT CLASSIFICATION - STANDARDS UPPER ROANOKE RIVER SUBAREA HUC CODE 03010101 | | 303(e) | | Stream | | |----------------|--------------|---------------|---------------|--| | Stream | Segment | | Classificatio | | | Name | Number | Mile to Mile | n | Comments | | N.F. | 4A-1 | 30.80 to 0.00 | E.LP | Main and tributaries. | | Roanoke | | | | | | River | | | | | | S.F. | 4A-1 | 16.60 to 0.00 | E.LP | Main and tributaries. | | Roanoke | 16.60 to | | W.QFC | Main only. | | River | 0.00 | | | | | | E.LP | | | | | | Main and | | | | | | tributaries. | | | | | Roanoke | 4A-2 | 227.74 to | W.QDO,P | Main only to 14th Street Bridge. | | River | | 202.20 | | | | Peters Creek | 4A-2 | 8.00 to 0.00 | W.QDO,P | Main only. | | Roanoke | 4A-2 | 202.20 to | W.QDO,P | Main to confluence with Prater Creek. | | River | | 195.87 | | | | Tinker | 4A-2 | 19.40 to 0.00 | W.Q | Main only. | | Creek | | | DO,P,FC | | | Beck Creek | 4A-2 | 25.70 to 0.00 | E.LP | Main and tributaries. | | Roanoke | 4A-2 | 195.87 to | W.Q DO,P | Main and impounded tributaries (impounded | | River | | 158.20 | | portions only) to Smith Mtn. Dam. | | Other | 4A-2 | 227.74 to | E.LP | Tributaries only. | | tributaries to | | 158.20 | | | | the Roanoke | | | | | | River | | | | | | Blackwater | 4A-3 | 58.80 to | E.LP | Main and tributaries. | | River | | 19.75 | | | | Blackwater | 4A-3 | 19.75 to 0.00 | W.QDO,P | Main and impounded tributaries(impounded | | River | | | | portions only) to mouth of Blackwater River. | | Other | 4A-3 | 58.80 to 0.00 | E.LP | Tributaries only. | | tributaries to | | | | | | the | | | | | | Blackwater | | | | | | River | | | | | ### WATER QUALITY MANAGEMENT PLANNING REGULATION. | Pigg River | 4A-4 | 79.80 to 58.00 | E.L. | Main and tributaries from the headwaters to the confluence with Furnace Creek - except Story Creek. | |--------------|------|----------------|-------|---| | Storey | 4A-4 | 10.30 to 0.00 | W.QDO | Main Only. | | Creek | | | | | | Pigg River | 4A-4 | 58.00 to | W.QDO | Main only from Furnace Creek to the | | | | 47.60 | | confluence with Powder Mill Creek. | | Pigg River | 4A-4 | 47.60 to 0.00 | E.L. | Main and tributaries. | | Roanoke | 4A-5 | 158.20 to | E.L. | Main and tributaries. (Leesville Lake) | | River | | 140.54 | | | | Goose | 4A-5 | 39.30 to 0.00 | E.L. | Main and tributaries. | | Creek | | | | | | Little Otter | 4A-5 | 17.15 to | E.L. | Main and tributaries to confluence with Johns | | River | | 14.36 | | Creek. | | Johns Creek | 4A-5 | 4.00 to 0.00 | W.QDO | Main only. | | Little Otter | 4A-5 | 14.36 to 0.00 | W.QDO | Main only from confluence with Johns Creek | | River | | | | to Big Otter River. | | Big Otter | 4A-5 | 42.68 to 0.00 | E.L. | Main and tributaries. | | River | | | | | | Roanoke | 4A-5 | 140.54 to | E.L. | Main and tributaries. | | River | | 123.79 | | | Legend: DO = Dissolved Oxygen P = Phosphorus FC = Fecal Coliform T = Temperature TABLE B5 - WASTELOAD ALLOCATIONS BASED ON EXISTING DISCHARGE POINT 1 UPPER ROANOKE RIVER SUBAREA HUC 03010101 | MAP
LOCATION
A | STREAM NAME
S.F. Roanoke R, | SEGMENT
NUMBER
4A-1 | SEGMENT
CLASSIFI-
CATION
STANDARDS
E.LP
WQ-FC | MILE to MILE ² | DISCHARGER
Montgomery
County PSA | VPDES
PERMIT
NUMBER
VA0024031 | VPDES PERMIT LIMITS BOD ₅ ⁴ kg/day 11.40 | 303(e) 3/
WASTELOAD
ALLOCATIO
N BOD ₅ ⁴
kg/day
Secondary | TOTAL MAXIMUM DAILY LOAD W.Q. SEGMENTS BOD ₅ ⁴ kg/day | |----------------------|--------------------------------|---------------------------|--|---------------------------|---|--|--|---|---| | В | S.F. Roanoke R. | 4A-1 | E.LP | 0.76- | Shawsville STP Montgomery County PSA Elliston- Lafayette STP | VA0062219 | 28.00 | Secondary | | | С | X-trib to N.F.
Roanoke R. | 4A-1 | E.LP | 0.25- | Lonnie J. Weddle
Residence | VA0073229 | 0.03 | Secondary | | | D | X-trib to N.F.
Roanoke R. | 4A-1 | E.LP | 0.25- | James Luther
Residence | VA0073237 | 0.05 | Secondary | | | Е | N.F. Roanoke R. | 4A-1 | E.LP | 17.57- | Blacksburg
Country Club,
Inc. | VA0027481 | 4.00 | Secondary | | | 1 | Cedar Run | 4A-1 | E.LP | 2.64-
0.46- | Wolverine
Gasket Co., Inc | VA0052825 | N/A | Secondary | | | F | Cedar Run | 4A-1 | E.LP | 0.40- | Wendell Hensley
Residence | VA0066737 | 0.07 | Secondary | | | G | X-trib to Cedar
Run | 4A-1 | E.LP | 0.20- | Ivan Gary Bland
Residence | VA0077488 | 0.05 | Secondary | | | Н | Cedar Run | 4A-1 | E.LP | 0.46- | Velma D.
Compton
Residence | VA0080021 | 0.06 | Secondary | | | Secondary Size Salem Plant N/A N/A N/A Secondary | | • | | | | | | | | |
--|----|--------------------|------|------------|---------|---|-----------|---------|-----------|---------| | N.F. Rounoke R. A-1 | 2 | N.F. Roanoke R. | 4A-1 | E.LP | 15.21- | | VA0001619 | N/A | Secondary | | | Strib to Rannoke R | I | N.F. Roanoke R. | 4A-1 | E.LP | 0.76- | VDOT-I-81 | VA0060941 | 2.80 | Secondary | | | Roamoke R. | 3 | | 4A-2 | E.LP | 1.04- | Salem Stone | VA0006459 | N/A | Secondary | | | Sounder R. 4A-2 E.J.P. 0.17 | 4 | | 4A-2 | W.QDO,P | 218.13- | Roanoke Electric | VA0001333 | N/A | N/A | N/A | | Snyders Br. 4A-2 ELP 0.17 Graham White VA0030031 N/A Secondary Mg., Inc. N/G., N/G | 5 | Roanoke R. | 4A-2 | W.ODO.P | 216.33- | | VA0001341 | N/A | N/A | N/A | | Development Co., Inc. | | | | | | Graham White | | | | 1771 | | Roanoke R. 4A-2 W.QDO.P 212.61 Rowe Furniture VA0024716 N/A N/A Roanoke R. 4A-2 W.Q.LDO.P 212.99 Valleydale VA0001317 N/A N/A Valleydale VA0001317 N/A N/A Valleydale VA0001317 N/A N/A Valleydale VA0001317 N/A N/A Valleydale VA0001317 N/A N/A Valleydale VA0003398 0.07 Secondary Valleydale VA0007895 0.45 Secondary Valleydale VA0007895 0.45 Secondary Valleydale VA0007895 0.53 Secondary Valleydale VA007895 VA0089247 VANO VA008924 VANO VANO Valleydale VANO VANO VANO | 7 | Bowmans's Br. | 4A-2 | E.L.P. | 0.20- | Development | VA002311 | N/A | Secondary | | | Packers, Inc. Cr. A-ratio to Mason A-ratio to Mason Cr. A-r | 8 | Roanoke R. | 4A-2 | W.Q-DO,P | 212.61- | Rowe Furniture | VA0024716 | N/A | N/A | N/A | | Name | 9 | Roanoke R. | 4A-2 | W.Q.LDO,P | 212.39- | Valleydale | VA0001317 | N/A | N/A | N/A | | Ramoke County Secondary | J | | 4A-2 | E.L.P. | 0.21 | Gary L. Bryant | VA0063398 | 0.07 | Secondary | | | Lick Run | K | | 4A-2 | E.L.P. | 0.30- | Roanoke County
Schools Mason | VA0027545 | 0.45 | Secondary | | | M | L | Mason Cr. | 4A-2 | E.L.P. | 7.79- | | VA0077895 | 0.53 | Secondary | | | 10 | M | Gish Br. | 4A-2 | E.L.P. | 1.80- | Eddie Miller | VA0076759 | 0.06 | Secondary | | | Lick | 10 | Roanoke R. | 4A-2 | W.QDO,P | 209.58- | Virginia Plastics
Co., Inc. | VA0052477 | N/A | N/A | N/A | | Steel Roanoke Plant | 10 | | 4A-2 | E.L.P. | 0.47- | | VA002477 | 2.70 | Secondary | | | 12 | 11 | Peters Cr. | 4A-2 | W.QDO,P | 0.26- | Steel Roanoke | VA0001589 | N/A | N/A | N/A | | Western Railways Co., IncSchaffers Crossing | 12 | Roanoke R. | 4A-2 | W.QDO,P | 207.60- | Equipment Co., | VA0001252 | N/A | N/A | N/A | | Horton Cr. | 13 | Roanoke R. | 4A-2 | W.QDO,P | 207.24 | Western
Railways Co.,
IncSchaffers | VA0001597 | N/A | N/A | N/A | | N | 13 | Horton Cr. | 4A-2 | E.L.P. | 0.41- | Norfolk &
Western
Railways Co.,
IncSchaffers | VA0001597 | N/A | Secondary | | | Carvin Cove | N | Roanoke | 4A-2 | W.QDO,P | 201.81- | Roanoke City | VA0025020 | 1173.00 | 1173.00 | 1352.00 | | 15 | 14 | Carvin Cr. | 4A-2 | E.LP. | 5.77- | | VA0001473 | N/A | Secondary | | | 16 Tinker Cr 4A-2 W.QDO,P,FC 5.17 Elizabeth Arden, Inc. VA0001635 N/A N/A 17 Tinker Cr 4A-2 W.QDO,P,FC 1.45 Exxon Company, USA, Inc. VA0079006 N/A N/A 18 Lick Run 4A-2 E.LP. 3.51- Norfolk & Western Railways Co., IncSchaffers Crossing VA0001597 N/A Secondary 18 Lick Run 4A-2 E.LP. 1.12- Norfolk & Western Railways Co., IncEast End VA0001511 N/A Secondary | 15 | Carvin Cr. | 4A-2 | E.LP. | 4.98- | ITT Electro-
Optical Products | VA0020443 | N/A | Secondary | | | 17 Tinker Cr 4A-2 W.QDO,P,FC 1.45 Exxon Company, USA, Inc. VA0079006 N/A N/A 18 Lick Run 4A-2 E.LP. 3.51- Norfolk & Western Railways Co., IncSchaffers Crossing VA0001597 N/A Secondary 18 Lick Run 4A-2 E.LP. 1.12- Norfolk & Western Railways Co., IncEast End VA0001511 N/A Secondary | 16 | Tinker Cr | 4A-2 | W.QDO,P,FC | 5.17 | Elizabeth Arden, | VA0001635 | N/A | N/A | N/A | | 18 Lick Run 4A-2 E.LP. 3.51- Norfolk & VA0001597 N/A Secondary Western Railways Co., IncSchaffers Crossing 18 Lick Run 4A-2 E.LP. 1.12- Norfolk & VA0001511 N/A Secondary Western Railways Co., IncEast End | 17 | Tinker Cr | 4A-2 | W.QDO,P,FC | 1.45 | Exxon Company, | VA0079006 | N/A | N/A | N/A | | Western
Railways Co.,
IncEast End | 18 | Lick Run | 4A-2 | E.LP. | 3.51- | Norfolk &
Western
Railways Co.,
IncSchaffers | VA0001597 | N/A | Secondary | | | | 18 | | 4A-2 | | 1.12- | Western
Railways Co.,
IncEast End
Shops | | N/A | | | | O X-trib to Glade Cr 4A-2 E.LP. 1.60- R.W. Bowers Commerical VA0068497 0.06 Secondary | O | X-trib to Glade Cr | 4A-2 | E.LP. | 1.60- | | VA0068497 | 0.06 | Secondary | | | | • | | | | | | | | | |----|------------------------------|------|---------|---------|---|-----------|--------|-----------|--------| | P | X-trib to Glade Cr | 4A-2 | E.LP. | 1.24- | Geraldine B.
Carter Residence | VA0076546 | 0.06 | Secondary | | | Q | Coyner Spring Br. | 4A-2 | E.LP. | 0.50- | Roanoke City-
Coyner Springs
STP | VA0021121 | 0.80 | Secondary | | | R | Back Cr. | 4A-2 | E.LP. | 16.14- | Roanoke
Sanitary Disposal
CorpStarkey
STP | VA0027103 | 45.40 | Secondary | | | 19 | Back Cr. | 4A-2 | E.LP. | 1.48- | Shell Oil Co.,
Inc. | VA0001431 | N/A | Secondary | | | S | X-trib to Back Cr. | 4A-2 | E.LP. | 1.00- | Suncrest Development Co., Inc Suncrest Heights STP | VA0028711 | 2.30- | Secondary | | | 20 | Falling Cr. | 4A-2 | E.LP. | 7.70- | Roanoke City-
Falling Cr. WTP | VA0001465 | N/A | Secondary | | | Т | X-trib to Falling
Cr. | 4A-2 | E.LP. | 0.32- | Oak Ridge
Mobile Home
Park | VA0078392 | 3.40 | Secondary | | | U | Nat Branch | 4A-2 | E.LP. | 0.59- | Bedford County
Schools
Stewartsville
E.S. | VA0020842 | 0.50 | Secondary | | | V | Roanoke R. | 4A-2 | W.QDO,P | 182.76- | L. Jack & Vicki
S. Browning
Residence | VA0067229 | 0.07 | 0.07 | 170.07 | | W | X-trib to Little Cr. | 4A-2 | E.LP. | 0.16- | Robert R. Walter
Residence | VA0074004 | 0.05 | Secondary | | | X | X-trib to Teals Cr. | 4A-3 | E.LP. | 0.96- | Franklin County
Schools Boones
Mill E.S. | VA0060291 | 0.50 | Secondary | | | 21 | Blackwater R. | 4A-3 | E.LP. | 40.05- | Rocky Mount
Town
Blackswater R.
WTP | VA0055999 | N/A/ | Secondary | | | Y | Blackwater R. | 4A-3 | E.LP. | 38.95- | Franklin Manor
Home for Adults | VA0067555 | 1.70 | Secondary | | | Z | X-trib to
Blackwater R. | 4A-3 | E.LP. | 1.15- | Franklin County
Schools Rocky
Mount E.S. | VA0060283 | 0.80 | Secondary | | | AA | X-trib to
Maggodee Cr. | 4A-3 | E.LP. | 0.28- | Boones Mill
Town- Sand
Filter | VA0078401 | 0.50 |
Secondary | | | AB | Maggodee Cr. | 4A-3 | E.LP. | 14.51 | Boones Mill
Town STP | VA0067245 | 3.40 | Secondary | | | AC | Roanoke R. | A-5 | E.LP. | 158.09- | APCO- SML
Dam Visitors
Center | VA0074179 | 0.57 | Secondary | | | AD | Roanoke R. | 4A-5 | E.LP. | 157.49- | APCO- SML
Dam Picnic Area | VA0074217 | 0.57 | Secondary | | | AE | Storey Cr. | 4A-4 | W.QDO | 9.78- | Ferrum Water &
Sewage
Authority Ferrum
STP | VA0029254 | 14.20 | 14.20 | 14.60 | | 23 | X-trib to Pigg R. | 4A-4 | E.L. | 1.28- | The Lane
Company-Rocky
Mount Plant | VA0098438 | N/A | Secondary | | | 22 | Pigg R. | 4A-4 | W.QDO | 57.24- | Ronile, Inc. | VA0076015 | 14.80 | 14.80 | 34.98 | | AF | Pigg R. | 4A-4 | W.QDO | 56.72- | Rocky Mt. Town
Existing STP | VA0023728 | 133.00 | 133.00 | 153.18 | | | | | | 52.68- | Rocky Mt. Town
Proposed STP | VA0085952 | | 133.00 | | | 24 | X-trib to Powder
Mill Cr. | 4A-4 | E.L. | 1.64- | Rocky Top
Wood Preservers
Inc. | VA0080071 | N/A | Secondary | | | AG | Willow Cr. | 4A-4 | E.L. | 1.30- | Town & Country
Subdivision | VA0028657 | 4.50 | Secondary | | | 25 | S.F. Goose Cr. | 4A-5 | E.L. | 6.77- | Blue Ridge Stone
Corp Blue
Ridge Plant | VA0050636 | N/A | Secondary | | |----|------------------------------|------|-------|---------|---|-----------|---------|-----------|-------| | АН | X-trib to Goose
Cr. | 4A-5 | E.L. | 0.66- | Woodhaven
Village, Inc. | VA0074870 | 0.50 | Secondary | | | 26 | X-trib to Goose
Cr. | 4A-5 | E.L. | 0.08 | Conoco, Inc. | VA0055328 | N/A | Secondary | | | 27 | S.F. Goose Cr. | 4A-5 | E.L. | 2.58- | Chevron USA,
Inc. | VA0026051 | N/A | Secondary | | | 28 | X-trib to Goose
Cr. | 4A-5 | E.L. | 0.20- | Phillips Petroleum Co., Inc. | VA0051446 | N/A | Secondary | | | 29 | X-trib to Goose
Cr. | 4A-5 | E.L. | 0.04- | Amoco Oil Co.,
Inc. | VA0054577 | N/A | Secondary | | | 29 | X-trib to Goose
Cr. | 4A-5 | E.L. | 0.06- | Amoco Oil Co.,
Inc. | VA0054577 | N/A | Secondary | | | 29 | X-trib to Goose
Cr | 4A-5 | E.L. | 0.14- | Amoco Oil Co.,
Inc. | VA0054577 | N/A | Secondary | | | 30 | S.F. Goose Cr. | 4A-5 | E.L. | 2.30- | Colonial Pipeline
Co., Inc. | VA0051721 | N/A | Secondary | | | AI | X-trib to N.F.
Goose Cr | 4A-5 | E.L. | 0.20- | Bedford County
Schools-
Montvale E.S. | VA0066206 | 0.42 | Secondary | | | 31 | S.F. Goose Cr. | 4A-5 | E.L. | 2.18- | Texaco, Inc. | VA0001490 | N/A | Secondary | | | AJ | X-trib to Day Cr. | 4A-5 | E.L. | 1.79- | Camp Virginia
Jaycee Inc. | VA0060909 | 1.70 | Secondary | | | AK | X-trib to Reed Cr. | 4A-5 | E.L. | 0.84- | Robincrest
Mobile Home
Park | VA0078413 | 2.70 | Secondary | | | AL | X-trib to Wolf Cr. | 4A-5 | E.L. | 0.95 | Bedford County
Schools Thaxton
E.S. | VA0020869 | 0.30 | Secondary | | | AM | X-trib to Shoulder
Run | 4A-5 | E.L. | 0.95- | Bedford County
Schools-
Staunton River
H.S. | VA0068063 | 2.90 | Secondary | | | AN | Goose Cr. | 4A-5 | E.L. | 19.55- | Camp Tipacanoe Inc. | VA0068063 | 1.10 | Secondary | | | AO | Mattock Cr. | 4A-5 | E.L. | 3.76- | VDOC- Filed
Unit #24 Smith
Mtn. Lake | VA0023515 | 2.40 | Secondary | | | 32 | Staunton (Roa.) R. | 4A-5 | E.L. | 129.72- | Burlington
Industries-
Klopman
Division
Altavista Plant | VA0001678 | 530.00 | Secondary | | | 33 | Staunton (Roa.) R | 4A-5 | E.L. | 128.96- | Altavista Town
WTP | VA0027189 | N/A | Secondary | | | 34 | Staunton (Roa.) R | 4A-5 | E.L. | 128.94- | The Lane Co.,
Inc. Altavista
Plant | VA0001520 | N/A | Secondary | | | | Staunton (Roa.) R | 4A-5 | E.L. | | Town of Hurt
(Proposed) | | | Secondary | | | AP | Staunton (Roa.) R | 4A-5 | E.L. | 127.96- | Altavista Town
STP | VA0020451 | 204.00 | Secondary | | | 35 | Staunton (Roa.) R | 4A-5 | E.L. | 126.39- | Ross Labortories | VA0001716 | 66.20 4 | Secondary | | | 36 | X-trib to Big Otter R. | 4A-5 | E.L. | 1.63- | Bedford City
WTP | VA0001503 | N/A | Secondary | | | 37 | Roaring Run | 4A-5 | E.L. | 3.26- | Gunnoe Sausage
Co., Inc. | VA0001449 | 0.55 | Secondary | | | AQ | X-trib to Big Otter R. | 4A-5 | E.L. | 1.15- | Bedford County
Schools Otter
River E.S. | VA0020851 | 0.40 | Secondary | | | 38 | X-trib to Little
Otter R. | 4A-5 | E.L. | 0.76- | Wheelbrator
Frye, Inc. | VA0058033 | N/A | Secondary | | | AR | X-trib to Little
Otter R. | 4A-5 | E.L. | 0.42- | Bedford County
Schools –Liberty
H.S. | VA0020796 | 2.80 | Secondary | | | AS | Little Otter R. | 4A-5 | W.QDO | 14.36- | Bedford City
STP | VA0022390 | 52.80 | 52.80 | 64.15 | #### WATER QUALITY MANAGEMENT PLANNING REGULATION. | 39 | Johns Cr. | 4A-5 | W.QDO | 2.61- | Golden West
Foods, Inc. | VA0056430 | N/A | N/A | N/A | |----|------------------------------|------|-------|--------|---|-----------|------|-----------|-----| | AT | X-trib to Wells Cr. | 4A-5 | E.L. | 2.22- | Bedford Country
Schools Body
Camp E.S. | VA0020818 | 0.40 | Secondary | | | AU | X-trib to Big Otter R. | 4A-5 | E.L. | 1.20- | David T.
Callahan
Residence | VA0080667 | 0.57 | Secondary | | | AV | X-trib to Buffalo
Cr | 4A-5 | E.L. | 0.67- | Bedford Country
Schools New
London
Academy | VA0020826 | 0.50 | Secondary | | | AW | Buffalo Cr | 4A-5 | E.L. | 12.42- | Alum Springs
Shopping Center | VA0078999 | 4.50 | Secondary | | | 40 | Big Otter R. | 4A-5 | E.L. | 11.74- | Campbell
Country USA
(Proposed WTP) | VA0078646 | N/A | Secondary | | | BF | X-trib to Big Otter
R | 4A-5 | E.L. | 1.07- | Otterwood
Grocery Store | VA0082732 | 0.05 | Secondary | | | AX | Flat Cr. | 4A-5 | E.L. | 13.34- | Virginia Track & Equipment Corp. | VA0068594 | 0.03 | Secondary | | | BD | X-trib to Flat Cr. | 4A-5 | E.L. | 0.68 | Montague Betts
Co, Inc. | VA0075116 | 0.45 | Secondary | | | 41 | Flat Cr. | 4A-5 | E.L. | 12.62- | Blue Ridge Stone
Corp. Lynchburg
Plant | VA0050628 | N/A | Secondary | | | AY | X-trib to Flat Cr. | 4A-5 | E.L. | 0.12- | Winebarger Corp | VA0074969 | 0.70 | Secondary | | | AZ | Smith Br. | 4A-5 | E.L. | 2.82- | Briarwood
Village | VA0031194 | 2.70 | Secondary | | | BE | X-trib to Flat Cr. | 4A-5 | E.L. | 0.88- | Ralph P. Shepard
Residence | VA0081591 | 0.05 | Secondary | | | BA | X-trib to Flat Cr. | 4A-5 | E.L. | 1.16- | Phillips, Arthur,
Phillips Tract #6 | VA0068098 | 0.05 | Secondary | | | BB | X-trib to Flat Cr. | 4A-5 | E.L. | 1.12- | Kyle E. &
Annette D.
Shupe Residence | VA0068080 | 0.05 | Secondary | | | BC | X-trib to Flat Cr. | 4A-5 | E.L. | 1.08- | Wayne E. &
Sherina D. Shupe
Residence | VA0068071 | 0.05 | Secondary | | | BG | X-trib to
Troublesome Cr. | 4A-5 | E.L. | 2.15- | Kelly
Convenience
Store | VA0067078 | 0.11 | Secondary | | #### NOTES: N/A - Not Applicable - currently no BOD₅ limits or wasteload have been required by the VPDES Permit. Should BOD₅ be required a WQMP amendment would be necessary for Water Quality Limited Segments only. ### 9 VAC 25-720-90. Tennessee-Big Sandy River Basin. A. Total maximum Daily Load (TMDLs). | TMDL # | Stream Name | TMDL Title | City/ | WBID | Pollutant | WLA | Units | |--------|-------------|------------|--------|------|-----------|-----|-------| | | | | County | | | | | ¹Secondary Treatment levels are required in Effluent Limited segments. Quantities listed for Water Quality Limited segments represent wasteload allocation. ²Ending river miles are not available at this time. ³These allocations represent current and original (1976 WQMP) modeling with the exception of the Altavista segment, river miles 130.00 to 119.00 on the Staunton (Roanoke) River. Future revisions may be necessary based on State Water Control Board approved modeling. ⁴The VPDES Permit limit presented here is a future loading, not the current VPDES Permit limitation. The permitting ⁴The VPDES Permit limit presented here is a future loading, not the current VPDES Permit limitation. The permitting process will determine the current loading not to exceed 1173 kg/d WLA established by this plan. ⁵The current permitted BOD₅ loading for this facility is 30 mg/l monthly average and 45 mg/l daily maximum. Based on ⁵The current permitted BOD₅ loading for this facility is 30 mg/l monthly average and 45 mg/l daily maximum. Based on maximum flowes reported by this facility for 1987-88 (0.389 mgd) the resulting wasteload is 66.2 kg/d. Revocation of the permit has been requested by the permittee. | 1. | Guest River | Guest River Total | Wise | P11R | Sediment | 317.52 | LB/YR | |-----------|------------------|-------------------------|-------------|------|------------------|--------------|-------| | | | Maximum Load Report | | | | | | | 2. | Cedar Creek | Total Maximum Daily | Washington | O05R | Sediment | 1,789.93 | LB/YR | | | | Load (TMDL) | | | | | | | | | Development for Cedar | | | | | | | | | Creek, Hall/Byers Creek | | | | | | | | | and Hutton Creek | | | | | | | 3. | Hall/Byers Creek | Total Maximum Daily | Washington | O05R | Sediment | 57,533.49 | LB/YR | | | | Load (TMDL) | | | | | | | | | Development for Cedar | | | | | | | | | Creek, Hall/Byers Creek | | | | | | | | | and Hutton Creek | | | | | | | 4. | Hutton Creek | Total Maximum Daily | Washington | O05R | Sediment | 91.32 | LB/YR | | | | Load (TMDL) | | | | | | | | | Development for Cedar | | | | | | | | | Creek, Hall/Byers Creek | | | | | | | | | and Hutton Creek | | | | | | | <u>5.</u> | Clinch River | Total Maximum Daily | Tazewell | P01R | Sediment | 206,636 | LB/YR | | | | Load Development for | | | | | | | | | the Upper Clinch River | | | | | | | | | Watershed | | | | | | | <u>6.</u> | Lewis Creek | Total Maximum Daily | Russell | P04R | Sediment | 21,732 | LB/YR | | | | Load Development for | | | | | | | | | the Lewis Creek | | | | | | | | | Watershed | | | | | | | <u>7.</u> | Black Creek | General Standard Total | <u>Wise</u> | P17R |
<u>Manganese</u> | <u>2,127</u> | KG/YR | | | | Maximum Daily Load | | | | | | | | | Development for Black | | | | | | | | | Creek, Wise County, | | | | | | | | | <u>Virginia</u> | | | | | | | 8. | Dumps Creek | General Standard Total | Russell | P08R | Total Dissolved | 1,631,575 | KG/YR | | | | Maximum Daily Load | | | <u>Solids</u> | | | | | | Development for Dumps | | | | | | | | | Creek, Russell County, | | | | | | | | | <u>Virginia</u> | | | | | | ### WATER QUALITY MANAGEMENT PLANNING REGULATION. | <u>9.</u> | Dumps Creek | General Standard Total | Russell | P08R | <u>Total</u> | 316,523 | KG/YR | |-----------|-------------|------------------------|---------|------|------------------|---------|-------| | | | Maximum Daily Load | | | <u>Suspended</u> | | | | | | Development for Dumps | | | <u>Solids</u> | | | | | | Creek, Russell County, | | | | | | | | | <u>Virginia</u> | | | | | | B. Stream segment classifications, effluent limitations including water quality based effluent limitations, and waste load allocations. TABLE B1 - SEWERAGE SERVICE AREAS | | | | | NPDES LIM | ITS ³ | | |------------------|------------------------------|-----------------------------|---------------|------------------|------------------|---| | Map ¹ | | Receiving
Stream | FLOW | BOD ₅ | SS | , | | No. | Locality | Classification ² | (mgd) | (1lbs/day) | (lbs/day) | Status of Applicable ⁴ Section 201 Programs (March 1977) | | 14T | Abingdon | EL | 0.6 | 840 | 840 | Step III at EPA for award. | | 14B | Amonate | EL | Permit to | be issued in f | uture | Not on priority list. | | 4T | Appalachia | EL | 0.3 | 75 | 75 | To be studied with Big Stone Gap | | 5T | Big Stone Gap | EL | 0.8 | 240 | 240 | Recommended for FY 77 Step 1. | | 13B | Bishop | EL | Permit to | be issued in f | uture | Not on priority list. | | | Bristol | EL | Served b | y plant in Ten | nessee | Health hazard area to be served by collection system funded in FY 76. Extension of existing interceptor into Bearer Creek & Sinking Creek area to be funded by Region IV EPA and Tennessee. Also infiltration/inflow study to be funded in FY 77. | | 23T | Chilhowie | EL | 0.265 | 68.5 | 79.6 | Proposed Step I study with Marion. | | - | Cleveland | WQ | 0.05 | 12.5 | 12.5 | Step III grant awarded by EPA. | | | Clinchport | WQ | | ceed present | | Town and Country Authority has not yet applied for Step I from FY 76 funds. | | 2B | Clintwood | WQ | 0.235 | *70.5/117.5 | *70.5/
117.5 | On FY 77 list for Step I. | | 11T | Coeburn | WQ | 0.4 | 160 | 160 | On FY 77 list for Step I. | | 18T | Damascus | EL | 0.25 | 62.5 | 62.5 | Final audit and inspection of facility completed. | | 6T | Duffield | EL | 0.075 | 30 | 30 | Not on priority list. | | | Dungannon- Fort
Blackmore | WQ | Permit to | be issued in f | uture | Not on priority list. | | 10T | Gate City- Weber
City | EL | 0.504 | *151/252 | *151/252 | Step I in progress. | | 3B, 5B | Harmon-Big Rock | | 1.25 | 156 | 312 | System is approved by state and submitted to EPA. | | 6B, 7B | Grundy-Vansant | WQ | Permit to | be issued in f | uture | System is approved and submitted to EPA. | | 9B | Haysi | WQ | Permit to | be issued in f | uture | Step I plan is complete. Town disapproved plan. SWCB evaluating alternatives. | | 8B T | Hurley | WQ | Permit to | be issued in f | uture | Step I plan complete and under review by state. | | 1T | Jonesville | EL | 0.15 | 38 | 38 | Not on priority list. | | 13T | Lebanon | WQ | 0.2 | 60 | 60 | Step III application at EPA. | | 25T | Marion | EL | 1.7 | 510 | 510 | Step I recommended for FY 77. Marion is proceeding on infiltration/inflow study under prior approval from EPA. | | | Nickelsville | WQ | Permit to | be issued in f | uture | Not on priority list. | | 7T, 8T | Norton | WQ | 0.77,
0.22 | 832,371 | 640,0184 | Step I in process (with Wise). | | 2T | Pennington Gap | EL | 0.315 | 410 | 315 | Step I recommended for FY 76. Community has not yet completed Step I application. | | 1 B | Pound | WQ | 0.175 | 44 | 44 | Step III funded by EPA. Facility nearly completed. | | 19T | Raven-Doran | WQ | 0.26 | 67.2 | 78 | System to remain unchanged. | | 20T | Richlands | WQ | 0.8 | 845 | 650 | Step I in process. Step II recommended in FY 77. | | | Rosedale | WQ | Permit to | be issued in f | uture | Not on priority list. | | | Rose Hill-Ewing | EL | | be issued in f | | Not on priority list. | | 3T | St. Charles | EL | 0.125 | 25 | 25 | Abandonment proposed. Then to be served by Pennington Gap, subject to recommendations of Facility Plan. | | 12T | St. Paul | WQ | 0.4 | 100 | 100 | Complete and audited by EPA. | PAGE 28 OF 28 ### WATER QUALITY MANAGEMENT PLANNING REGULATION. | 22T | Saltville | EL | 0.5 | 125 | 125 | Complete and audited by EPA. | |---------------------|--------------------------|----|-----------|----------------|----------|--| | | Sugar Grove- | EL | Permit to | be issued in f | uture | Not on priority list. | | | Teas | | | | | | | 15T | Swords Creek-
Honaker | EL | 0.144 | 187 | 144 | Step I in FY 76. Step II recommended in FY 77. | | 24T | Tazewell, Town of | EL | 0.70 | *210/350 | *210/350 | Step I recommended in FY 77. | | 10B,
11B,
12B | Trammel-
McClure | WQ | Permit to | be issued in f | uture | Not on priority list. | | 9T | Wise | WO | 0.00 | 110 | 112 | Cton Lin progress (with Norton) | | 91 | vvise | WQ | 0.28 | 112 | 112 | Step I in progress (with Norton). | ¹Dischargers are shown on Plate 3-B (Map No. with "B" designates Big Sandy) and 3-T (Map No. with "T" designates Tennessee). ² Effluent Limiting (EL) or Water Quality (WQ). ³ For existing sewage treatment facility. ⁴ For new sewage treatment facility. *Seasonal NPDES allowable loading: April to September/October to March. Source: Thompson & Litton and State Water Control Board. | Certified True and Accurate: | | | |------------------------------|-------------------|--| | | Robert G. Burnley | | | | Director, DEQ | | | Date: | | |